

 [image:]

 The Project Gutenberg eBook of The Desert Drum

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 Desert Drum

Author: Robert Hichens

Release date: November 8, 2007 [eBook #23417]

 Most recently updated: February 24, 2021

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE DESERT DRUM ***

 THE DESERT DRUM

 By Robert Hichens

 Frederick A. Stokes Company Publishers

 Copyright, 1905

 Contents

	

 I

 II

 I

 I am not naturally superstitious. The Saharaman is. He has many strange
 beliefs. When one is at close quarters with him, sees him day by day in
 his home, the great desert, listens to his dramatic tales of desert
 lights, visions, sounds, one’s common-sense is apt to be shaken on its
 throne. Perhaps it is the influence of the solitude and the wide spaces,
 of those far horizons of the Sahara where the blue deepens along the edge
 of the world, that turns even a European mind to an Eastern credulity. Who
 can tell? The truth is that in the Sahara one can believe what one cannot
 believe in London. And sometimes circumstances—chance if you like to
 call it so—steps in, and seems to say, “Your belief is well
 founded.”

 Of all the desert superstitions the one which appealed most to my
 imagination was the superstition of the desert drum. The Sahara-man
 declares that far away from the abodes of men and desert cities, among the
 everlasting sand dunes, the sharp beating, or dull, distant rolling of a
 drum sometimes breaks upon the ears of travellers voyaging through the
 desolation. They look around, they stare across the flats, they see
 nothing. But the mysterious music continues. Then, if they be Sahara-bred,
 they commend themselves to Allah, for they know that some terrible
 disaster is at hand, that one of them at least is doomed to die.

 Often had I heard stories of the catastrophes which were immediately
 preceded by the beating of the desert drum. One night in the Sahara I was
 a witness to one which I have never been able to forget.

 On an evening of spring, accompanied by a young Arab and a negro, I rode
 slowly down a low hill of the Sahara, and saw in the sandy cup at my feet
 the tiny collection of hovels called Sidi-Massarli. I had been in the
 saddle since dawn, riding over desolate tracks in the heart of the desert.
 I was hungry, tired, and felt almost like a man hypnotised. The strong
 air, the clear sky, the everlasting flats devoid of vegetation, empty of
 humanity, the monotonous motion of my slowly cantering horse—all
 these things combined to dull my brain and to throw me into a peculiar
 condition akin to the condition of a man in a trance. At Sidi-Massarli I
 was to pass the night. I drew rein and looked down on it with lack-lustre
 eyes.

 I saw a small group of palm-trees, guarded by a low wall of baked brown
 earth, in which were embedded many white bones of dead camels. Bleached,
 grinning heads of camels hung from more than one of the trees, with
 strings of red pepper and round stones. Beyond the wall of this palm
 garden, at whose foot was a furrow full of stagnant brownish-yellow water,
 lay a handful of wretched earthen hovels, with flat roofs of palmwood and
 low wooden doors. To be exact, I think there were five of them. The Bordj,
 or Travellers’ House, at which I was to be accommodated for the night,
 stood alone near a tiny source at the edge of a large sand dune, and was a
 small, earth-coloured building with a pink tiled roof, minute arched
 windows, and an open stable for the horses and mules. All round the desert
 rose in humps of sand, melting into stony ground where the saltpetre lay
 like snow on a wintry world. There were but few signs of life in this
 place; some stockings drying on the wall of a ruined Arab café, some kids
 frisking by a heap of sacks, a few pigeons circling about a low square
 watch-tower, a black donkey brooding on a dust heap. There were some signs
 of death; carcasses of camels stretched here and there in frantic and
 fantastic postures, some bleached and smooth, others red and horribly
 odorous.

 The wind blew round this hospitable township of the Sahara, and the yellow
 light of evening began to glow above it. It seemed to me at that moment
 the dreariest place in the dreariest dream man had ever had.

 Suddenly my horse neighed loudly. Beyond the village, on the opposite
 hill, a white Arab charger caracoled, a red cloak gleamed. Another
 traveller was coming in to his night’s rest, and he was a Spahi. I could
 almost fancy I heard the jingle of his spurs and accoutrements, the
 creaking of his tall red boots against his high peaked saddle. As he rode
 down towards the Bordj—by this time, I, too, was on my way—I
 saw that a long cord hung from his saddle-bow, and that at the end of this
 cord was a man, trotting heavily in the heavy sand like a creature dogged
 and weary. We came in to Sidi-Massarli simultaneously, and pulled up at
 the same moment before the arched door of the Bordj, from which glided a
 one-eyed swarthy Arab, staring fixedly at me. This was the official keeper
 of the house. In one hand he held the huge door key, and as I swung myself
 heavily on the ground I heard him, in Arabic, asking my Arab attendant,
 D’oud, who I was and where I hailed from.

 But such attention as I had to bestow on anything just then was given to
 the Spahi and his companion. The Spahi was a magnificent man, tall, lithe,
 bronze-brown and muscular. He looked about thirty-four, and had the face
 of a desert eagle. His piercing black eyes stared me calmly out of
 countenance, and he sat on his spirited horse like a statue, waiting
 patiently till the guardian of the Bordj was ready to attend to him. My
 gaze travelled from him along the cord to the man at its end, and rested
 there with pity. He, too, was a fine specimen of humanity, a giant, nobly
 built, with a superbly handsome face, something like that of an undefaced
 Sphinx. Broad brows sheltered his enormous eyes. His rather thick lips
 were parted to allow his panting breath to escape, and his dark, almost
 black skin, was covered with sweat. Drops of sweat coursed down his bare
 arms and his mighty chest, from which his ragged burnous was drawn
 partially away. He was evidently of mixed Arab and negro parentage. As he
 stood by the Spain’s horse, gasping, his face expressed nothing but
 physical exhaustion. His eyes were bent on the sand, and his arms hung
 down loosely at his sides. While I looked at him the Spahi suddenly gave a
 tug at the cord to which he was attached. He moved in nearer to the horse,
 glanced up at me, held out his hand, and said in a low, musical voice,
 speaking Arabic:

 “Give me a cigarette, Sidi.”

 I opened my case and gave him one, at the same time diplomatically handing
 another to the Spahi. Thus we opened our night’s acquaintance, an
 acquaintance which I shall not easily forget.

 In the desolation of the Sahara a travelling intimacy is quickly formed.
 The one-eyed Arab led our horses to the stable, and while my two
 attendants were inside unpacking the tinned food and the wine I carried
 with me on a mule, I entered into conversation with the Spahi, who spoke
 French fairly well. He told me that he was on the way to El Arba, a long
 journey through the desert from Sidi-Massarli, and that his business was
 to convey there the man at the end of the cord.

 “But what is he? A prisoner?” I asked.

 “A murderer, monsieur,” the Spahi replied calmly.

 I looked again at the man, who was wiping the sweat from his face with one
 huge hand. He smiled and made a gesture of assent.

 “Does he understand French?”

 “A little.”

 “And he committed murder?”

 “At Tunis. He was a butcher there. He cut a man’s throat.”

 “Why?”

 “I don’t know, monsieur. Perhaps he was jealous. It is hot in Tunis in the
 summer. That was five years ago, and ever since he has been in prison.”

 “And why are you taking him to El Arba?”

 “He came from there. He is released, but he is not allowed to live any
 more in Tunis. Ah, monsieur, he is mad at going, for he loves a
 dancing-girl, Aïchouch, who dances with the Jewesses in the café by the
 lake. He wanted even to stay in prison, if only he might remain in Tunis.
 He never saw her, but he was in the same town, you understand. That was
 something. All the first day he ran behind my horse cursing me for taking
 him away. But now the sand has got into his throat. He is so tired that he
 can scarcely run. So he does not curse any more.”

 The captive giant smiled at me again. Despite his great stature, his
 powerful and impressive features, he looked, I thought, very gentle and
 submissive. The story of his passion for Aïchouch, his desire to be near
 her, even in a prison cell, had appealed to me. I pitied him sincerely.

 “What is his name?” I asked.

 “M’hammed Bouaziz. Mine is Said.”

 I was weary with riding and wanted to stretch my legs, and see what was to
 be seen of Sidi-Massarli ere evening quite closed in, so at this point I
 lit a cigar and prepared to stroll off.

 “Monsieur is going for a walk?” asked the Spahi, fixing his eyes on my
 cigar.

 “Yes.”

 “I will accompany monsieur.”

 “Or monsieur’s cigar-case,” I thought.

 “But that poor fellow,” I said, pointing to the murderer. “He is tired
 out.”

 “That doesn’t matter. He will come with us.”

 The Spahi jerked the cord and we set out, the murderer creeping over the
 sand behind us like some exhausted animal.

 By this time twilight was falling over the Sahara, a grim twilight, cold
 and grey. The wind was rising. In the night it blew half a gale, but at
 this hour there was only a strong breeze in which minute sand-grains
 danced. The murderer’s feet were shod with patched slippers, and the sound
 of these slippers shuffling close behind me made me feel faintly uneasy.
 The Spahi stared at my cigar so persistently that I was obliged to offer
 him one. When I had done so, and he had loftily accepted it, I half turned
 towards the murderer. The Spahi scowled ferociously. I put my cigar-case
 back into my pocket. It is unwise to offend the powerful if your sympathy
 lies with the powerless.

 Sidi-Massarli was soon explored. It contained a Café Maure, into which I
 peered. In the coffee niche the embers glowed. One or two ragged Arabs sat
 hunched upon the earthen divans playing a game of cards. At least I should
 have my coffee after my tinned dinner. I was turning to go back to the
 Bordj when the extreme desolation of the desert around, now fading in the
 shadows of a moonless night, stirred me to a desire. Sidi-Massarli was
 dreary enough. Still it contained habitations, men. I wished to feel the
 blank, wild emptiness of this world, so far from the world of civilisation
 from which I had come, to feel it with intensity. I resolved to mount the
 low hill down which I had seen the Spahi ride, to descend into the fold of
 desert beyond it, to pause there a moment, out of sight of the hamlet,
 listen to the breeze, look at the darkening sky, feel the sand-grains
 stinging my cheeks, shake hands with the Sahara.

 But I wanted to shake hands quite alone. I therefore suggested to the
 Spahi that he should remain in the Café Maure and drink a cup of coffee at
 my expense.

 “And where is monsieur going?”

 “Only over that hill for a moment.”

 “I will accompany monsieur.”

 “But you must be tired. A cup of——”

 “I will accompany monsieur.”

 In Arab fashion he was establishing a claim upon me. On the morrow, when I
 was about to depart, he would point out that he had guided me round
 Sidi-Massarli, had guarded me in my dangerous expedition beyond its
 fascinations, despite his weariness and hunger. I knew how useless it is
 to contend with these polite and persistent rascals, so I said no more.

 In a few minutes the Spahi, the murderer and I stood in the fold of the
 sand dunes, and Sidi-Massarli was blotted from our sight.

 II

 The desolation here was complete. All around us lay the dunes, monstrous
 as still leviathans. Here and there, between their strange, suggestive
 shapes, under the dark sky one could see the ghastly whiteness of the
 saltpetre in the arid plains beyond, where the low bushes bent in the
 chilly breeze. I thought of London—only a few days’ journey from me—revelled
 for a moment in my situation, which, contrary to my expectation, was
 rather emphasised by the presence of my companions. The gorgeous Spahi,
 with his scarlet cloak and hood, his musket and sword, his high red
 leggings, the ragged, sweating captive in his patched burnous, ex-butcher
 looking, despite his cord emblem of bondage, like reigning Emperor—they
 were appropriate figures in this desert place. I had just thought this,
 and was regarding my Sackville Street suit with disgust, when a low,
 distinct and near sound suddenly rose from behind a sand dune on my left.
 It was exactly like the dull beating of a tom-tom. The silence preceding
 it had been intense, for the breeze was as yet too light to make more than
 the faintest sighing music, and in the gathering darkness this abrupt and
 gloomy noise produced, I supposed, by some hidden nomad, made a very
 unpleasant, even sinister impression upon me. Instinctively I put my hand
 on the revolver which was slung at my side in a pouch of gazelle skin. As
 I did so, I saw the Spahi turn sharply and gaze in the direction of the
 sound, lifting one hand to his ear.

 The low thunder of the instrument, beaten rhythmically and persistently,
 grew louder and was evidently drawing nearer. The musician must be
 climbing up the far side of the dune. I had swung round to face him, and
 expected every moment to see some wild figure appear upon the summit,
 defining itself against the cold and gloomy sky. But none came.
 Nevertheless, the noise increased till it was a roar, drew near till it
 was actually upon us. It seemed to me that I heard the sticks striking the
 hard, stretched skin furiously, as if some phantom drummer were stealthily
 encircling us, catching us in a net, a trap of horrible, vicious uproar.
 Instinctively I threw a questioning, perhaps an appealing, glance at my
 two companions. The Spahi had dropped his hand from his ear. He stood
 upright, as if at attention on the parade-ground of Biskra. His face was
 set—afterwards I told myself it was fatalistic. The murderer, on the
 other hand, was smiling. I remember the gleam of his big white teeth. Why
 was he smiling? While I asked myself the question the roar of the tom-tom
 grew gradually less, as if the man beating it were walking rapidly away
 from us in the direction of Sidi-Massarli. None of us said a word till
 only a faint, heavy throbbing, like the beating of a heart, I fancied, was
 audible in the darkness. Then I spoke, as silence fell.

 “Who is it?”

 “Monsieur, it is no one.”

 The Spain’s voice was dry and soft.

 “What is it?”

 “Monsieur, it is the desert drum. There will be death in Sidi-Massarli
 to-night.”

 I felt myself turn cold. He spoke with such conviction. The murderer was
 still smiling, and I noticed that the tired look had left him. He stood in
 an alert attitude, and the sweat had dried on his broad forehead.

 “The desert drum?” I repeated.

 “Monsieur has not heard of it?”

 “Yes, I have heard—but—it can’t be. There must have been
 someone.”

 I looked at the white teeth of the murderer, white as the saltpetre which
 makes winter in the desert.

 “I must get back to the Bordj,” I said abruptly.

 “I will accompany monsieur.”

 The old formula, and this time the voice which spoke it sounded natural.
 We went forward together. I walked very fast. I wanted to catch up that
 music, to prove to myself that it was produced by human fists and sticks
 upon an instrument which, however barbarous, had been fashioned by human
 hands. But we entered Sidi-Massarli in a silence, only broken by the
 soughing of the wind and the heavy shuffle of the murderer’s feet upon the
 sand.

 Outside the Café Maure D’oud was standing with the white hood of his
 burnous drawn forward over his head; one or two ragged Arabs stood with
 him.

 “They’ve been playing tom-toms in the village, D’oud?”

 “Monsieur asks if——”

 “Tom-toms. Can’t you understand?”

 “Ah! Monsieur is laughing. Tom-toms here! And dancers, too, perhaps!
 Monsieur thinks there are dancers? Fatma and Khadija and Aïchouch———”

 I glanced quickly at the murderer as D’oud mentioned the last name, a name
 common to many dancers of the East. I think I expected to see upon his
 face some tremendous expression, a revelation of the soul of the man who
 had run for one whole day through the sand behind the Spahi’s horse,
 cursing at the end of the cord which dragged him onward from Tunis.

 But I only met the gentle smile of eyes so tender, so submissive, that
 they were as the eyes of a woman who had always been a slave, while the
 ragged Arabs laughed at the idea of tom-toms in Sidi-Massarli.

 When we reached the Bordj I found that it contained only one good-sized
 room, quite bare, with stone floor and white walls. Here, upon a deal
 table, was set forth my repast; the foods I had brought with me, and a red
 Arab soup served in a gigantic bowl of palmwood. A candle guttered in the
 glass neck of a bottle, and upon the floor were already spread my gaudy
 striped quilt, my pillow, and my blanket. The Spahi surveyed these
 preparations with a deliberate greediness, lingering in the narrow
 doorway.

 I sat down on a bench before the table. My attendants were to eat at the
 Café Maure.

 “Where are you going to sleep?” I asked of D’oud.

 “At the Café Maure, monsieur, if monsieur is not afraid to sleep alone.
 Here is the key. Monsieur can lock himself in. The door is strong.”

 I was helping myself to the soup. The rising wind blew up the skirts of
 the Spahi’s scarlet robe. In the wind—was it imagination?—I
 seemed to hear some thin, passing echoes of a tom-tom’s beat.

 “Come in,” I said to the Spahi. “You shall sup with me to-night, and—and
 you shall sleep here with me.”

 D’oud’s expressive face became sinister. Arabs are almost as jealous as
 they are vain.

 “But, monsieur, he will sleep in the Café Maure. If monsieur wishes for a
 companion, I——”

 “Come in,” I repeated to the Spahi. “You can sleep here to-night.”

 The Spahi stepped over the lintel with a jingling of spurs, a rattling of
 accoutrements. The murderer stepped in softly after him, drawn by the
 cord. D’oud began to look as grim as death. He made a ferocious gesture
 towards the murderer.

 “And that man? Monsieur wishes to sleep in the same room with him?”

 I heard the sound of the tom-tom above the wail of the wind.

 “Yes,” I said.

 Why did I wish it? I hardly know. I had no fear for, no desire to protect
 myself. But I remembered the smile I had seen, the Spahi’s saying, “There
 will be death in Sidi-Massarli to-night,” and I was resolved that the
 three men who had heard the desert drum together should not be parted till
 the morning. D’oud said no more. He waited upon me with his usual
 diligence, but I could see that he was furiously angry. The Spahi ate
 ravenously. So did the murderer, who more than once, however, seemed to be
 dropping to sleep over his food. He was apparently dead tired. As the wind
 was now become very violent I did not feel disposed to stir out again, and
 I ordered D’oud to bring us three cups of coffee to the Bordj. He cast a
 vicious look at the Spahi and went out into the darkness. I saw him no
 more that night. A boy from the Café Maure brought us coffee, cleared the
 remains of our supper from the table, and presently muttered some Arab
 salutation, departed, and was lost in the wind.

 The murderer was now frankly asleep with his head upon the table, and the
 Spahi began to blink. I, too, felt very tired, but I had something still
 to say. Speaking softly, I said to the Spahi:

 “That sound we heard to-night——”

 “Monsieur?”

 “Have you ever heard it before?”

 “Never, monsieur. But my brother heard it just before he had a stroke of
 the sun. He fell dead before his captain beside the wall of Sada. He was a
 tirailleur.”

 “And you think this sound means that death is near?

 “I know it, monsieur. All desert people know it. I was born at Touggourt,
 and how should I not know?”

 “But then one of us——”

 I looked from him to the sleeping murderer.

 “There will be death in Sidi-Massarli tonight, monsieur. It is the will of
 Allah. Blessed be Allah.”

 I got up, locked the heavy door of the Bordj, and put the key in the inner
 pocket of my coat. As I did so, I fancied I saw the heavy black lids of
 the murderer’s closed eyes flutter for a moment. But I cannot be sure. My
 head was aching with fatigue. The Spahi, too, looked stupid with sleep. He
 jerked the cord, the murderer awoke with a start, glanced heavily round,
 stood up. Pulling him as one would an obstinate dog, the Spahi made him
 lie down on the bare floor in the corner of the Bordj, ere he himself
 curled up in the thick quilt which had been rolled up behind his high
 saddle. I made no protest, but when the Spahi was asleep, his lean brown
 hand laid upon his sword, his musket under his shaven head, I pushed one
 of my blankets over to the murderer, who lay looking like a heap of rags
 against the white wall. He smiled at me gently, as he had smiled when the
 desert drum was beating, and drew the blanket over his mighty limbs and
 face.

 I did not mean to sleep that night. Tired though I was my brain was so
 excited that I felt I should not. I blew out the candle without even the
 thought that it would be necessary to struggle against sleep. And in the
 darkness I heard for an instant the roar of the wind outside, the heavy
 breathing of my two strange companions within. For an instant—then
 it seemed as if a shutter was drawn suddenly over the light in my brain.
 Blackness filled the room where the thoughts develop, crowd, stir in
 endless activities. Slumber fell upon me like a great stone that strikes a
 man down to dumbness, to unconsciousness.

 Far in the night I had a dream. I cannot recall it accurately now. I could
 not recall it even the next morning when I awoke. But in this dream, it
 seemed to me that fingers felt softly about my heart. I was conscious of
 their fluttering touch. It was as if I were dead, and as if the doctor
 laid for a moment his hand upon my heart to convince himself that the
 pulse of life no longer beat. And this action wove itself naturally into
 the dream I had. The fingers so soft, so surreptitious, were lifted from
 my breast, and I sank deeper into the gulf of sleep, below the place of
 dreams. For I was a tired man that night. At the first breath of dawn I
 stirred and woke. It was cold. I put out one hand and drew up my quilt.
 Then I lay still. The wind had sunk. I no longer heard it roaring over the
 desert. For a moment I hardly remembered where I was, then memory came
 back and I listened for the deep breathing of the Spahi and the murderer.
 Even when the wind blew I had heard it. I did not hear it now. I lay there
 under my quilt for some minutes listening. The silence was intense. Had
 they gone already, started on their way to El Arba? The Bordj was in
 darkness, for the windows were very small, and dawn had scarcely begun to
 break outside and had not yet filtered in through the wooden shutters
 which barred them. I disliked this complete silence, and felt about for
 the matches I had laid beside the candle before turning in. I could not
 find them. Someone had moved them, then. The heaviness of sleep had quite
 left me now, and I remembered clearly all the incidents of the previous
 evening. The roll of the desert drum sounded again in my ears. I threw off
 my quilt, got up, and moved softly over the stone floor towards the corner
 where the murderer had lain down to sleep. I bent down to touch him and
 touched the stone. They had gone, then! It was strange that I had not been
 waked by their departure. Besides, I had the key of the door. I thrust my
 hand into the breast-pocket of my coat which I had worn while I slept. The
 key was no longer there. Then I remembered my dream and the fingers
 fluttering round my heart. Stumbling in the blackness I came to the place
 where the Spahi had lain, stretched out my hands and felt naked flesh. My
 hands recoiled from it, for it was very cold.

 Half-an-hour later the one-eyed Arab who kept the Bordj, roused by my
 beating upon the door with the butt end of my revolver, came with D’oud to
 ask what was the matter. The door had to be broken in. This took some
 time. Long before I could escape, the light of the sun, entering through
 the little arched windows, had illumined the nude corpse of the Spahi, the
 gaping red wound in his throat, the heap of murderer’s rags that lay
 across his feet.

 M’hammed Bouaziz, in the red cloak, the red boots, sword at his side,
 musket slung over his shoulder, was galloping over the desert on his way
 to freedom.

 But six months later he was taken at night outside a café by the lake at
 Tunis. He was gazing through the doorway at a girl who was posturing to
 the sound of pipes between two rows of Arabs. The light from the café fell
 upon his face, the dancer uttered a cry.

 “M’hammed Bouaziz!”

 “Aïchouch!”

 The law avenged the Spahi, and this time it was not to prison they led my
 friend of Sidi-Massarli, but to an open space before a squad of soldiers
 just when the dawn was breaking.

*** END OF THE PROJECT GUTENBERG EBOOK THE DESERT DRUM ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4858935596320675803_23417-cover.png
The Desert Drum

Robert Hichens

L e

