The Project Gutenberg eBook of The Envoy, Her
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 Envoy, Her
Author: H. B. Fyfe
Release date: June 1, 2010 [eBook #32637]
Language: English
Credits: Produced by Sankar Viswanathan, Greg Weeks, and the Online
Distributed Proofreading Team at http://www.pgdp.net
*** START OF THE PROJECT GUTENBERG EBOOK THE ENVOY, HER ***
Transcriber's Note:
This etext was produced from Planet Stories March 1951. Extensive research did not uncover any evidence that the U.S. copyright on this publication was renewed.
Vyrtl weighed a pebble in his hand. "You expect to be executed," he stated flatly.
the envoy, Her
by H. B. Fyfe
The Emperor must be getting old, they thought, to deal so mercifully with the upstart Jursan Rebels—which was quite true. He was not too young to dream....
espite the concentrated patrol defenses, the Emperor's space yacht slipped down to the surface of Klo, second moon of Jursa, without incident. Only recently, such a show of force would have drawn a flight of torpedo rockets from the rebellious planet; but the Jursan agitators for a scientific renaissance had at last been beaten to their knees.
A landing tube was connected between the ship and the transparent dome that had been constructed on this airless satellite for the convenience of the lord of the system. Notables in military posts or present on some other excuse gathered to greet their master.
"By Pollux!" gasped one onlooker. "Those guards must all be seven feet tall!"
The file of magnificent soldiers, who gave the impression of being almost entirely armor-plated, deployed on either side of the landing tube exit. They were followed by a figure glittering enough to be an emperor; but since he was attended by only four officials in bejeweled scarlet the crowd recognized him for a chamberlain.
"His Illustrious Sublimity the Lord Vyrtl, Viceroy for Terra, Emperor of Pollux, and of all its fourteen planets, and of all their thirty-seven satellites, and of all the nations thereon, Co-ordinator of the planet Hebryxid—"
It went on at some length, but the man who led the next little parade out of the landing tube paid no heed. The part about Terra was a vestige of centuries before communications had lapsed, and served no purpose but to remind him that new contact with the original planet was one of the Jursans' aims. The rest of his titles he could, by now, recite backwards.
The crowd of officialdom gaped at him as he stood there. He was a tall man, which conveniently helped conceal a tendency toward obesity. Under the excess tissue, his face had a massive strength, with broad bones and jutting chin and nose; but the gray eyes were weary and cynical.
"Wilkins!" he ordered in a bored monotone. "Find which yokel is in charge, and burn a jet under him!"
resplendent aide hustled forward to where the official in charge of the dome was wetting his lips over his rehearsed greeting. It was quickly made plain that His Illustrious Sublimity desired transportation and a look at the quarters he would have to put up with until the jackals on Jursa came to their senses.
The official had tried to provide for every known imperial fancy. He smirked delightfully when Vyrtl caught sight of the lozards tethered at one side.
"By Pollux!" exclaimed the Emperor, his eye brightening. "We hadn't expected the pleasure of riding till this was over."
"He tells me they have built a forest, Sire," reported the aide. "About half a mile square. At least, you will have some relaxation."
"Good! It is all very well playing the soldier and roughing it informally, but a man must have something!"
He surveyed the reptilian mounts that were led forward and chose one whose eight legs were a trifle longer than average. With reasonable agility, considering his bulk, he hoisted himself into the saddle and set off toward the miniature palace awaiting him. His guardsmen trotted alongside while the rest of his retinue mounted and followed as best they could.
He drew rein once, to gaze up through the dome at the yellow-green disk of Jursa. Wilkins overtook him.
"Note the dark line in the southern hemisphere, Sire," he said. "The result of Marshal Tzyfol's sweep—the one that broke through their fleets and led to their plea for terms."
"Excellent!" said the Emperor. He lowered his gaze and stretched his neck uncomfortably. Vyrtl was unaccustomed to looking up at anything or anybody. "They will bear our mark."
"It will teach them the lesson they deserve," agreed Wilkins dutifully. "Autonomy, indeed!"
"Quite," said Vyrtl, urging his lozard forward. "Who are those fools to think they can demand exemption from established imperial laws ... they should be satisfied with the standard textbooks and forget their puttering! Ha—what's this?"
He pulled up before a small replica of the palace.
"The dome engineer built it for your wives, Sire."
"Our wives?"
"Twenty of them volunteered to share the rigors of the campaign. Their special transport arrived just before us."
"Humph!" grunted Vyrtl, riding past.
arly the next morning, after the engineers had arranged a dawn for his benefit, Vyrtl called a council of his commanders. Chief-of-Staff Robert Tzyfol reported on the situation.
The rebellious Jursans were sending a representative to ask for terms. In the Marshal's strongly expressed opinion, no leniency was necessary. The imperial fleets were slowly but surely stamping out all resistance, making Jursa unlivable.
"Abject submission is their only course," he declared.
It was the sort of declaration with which Vyrtl might have agreed, had he been able to voice it first.
As it was, he announced that he would keep it in mind when judging the fate of the rebels. He had no inclination to destroy a perfectly good, tax-paying planet if he could whip its inhabitants into line by other means.
He ended the conference by stating his intention to ride in the artificial forest. He enjoyed the glances of relief among the generals—especially the older and more brittle ones—when he gave them leave to resume their military duties instead of attending him.
A few hours later, Wilkins found Vyrtl and a small retinue resting beside a pool at the edge of the forest.
"The rebel envoy has arrived, Sire," he reported.
Vyrtl kicked a pebble into the pool and spat after it. "We shall see him immediately," he announced. "No use wasting ceremony on the villain."
Returning to the palace, he strode into the audience chamber and signaled for the envoy to be admitted. Still warm from his ride and insultingly disheveled, he sat in the imitation of the great throne on his capital planet, Hebryxid.
"If he isn't brisk," he muttered to Wilkins, "we may teach him promptness by hunting him through the forest tomorrow."
Above the whispers of hastily assembled officers, courtiers, and a few of Vyrtl's wives, a chamberlain announced, "The Jursan envoy, Daphne Foster."
"A woman?" murmured Vyrtl.
"So it seems. She looks quite ... distinguished."
"Ha! The witty Wilkins! A pretty choice of words."
The woman approached the throne amid a low buzz from Vyrtl's attendants, and bowed gracefully. Gracefully but not too abjectly, considering the situation and his own position, Vyrtl thought. She raised her head and endured his deliberate scrutiny.
She would have to be a rebel, Vyrtl told himself. He supposed they had scoured all Jursa for a real beauty to dazzle him; but they would discover that it would not work.
At first glance, she had seemed slim, but he saw now that, though tall, she was very well proportioned. A net of tiny, glittering jewels was woven into the black hair that hung to her shoulders. Her features were regular, but expressively alive compared to the artificial placidity of the court beauties.
But what disturbed the Emperor of Pollux most was the way she looked at him! He felt that it was stretching diplomacy a bit far.
A smile in deep blue eyes was pleasant, when someone was sufficiently accomplished to muster it in his presence; but this was a shade too familiar. She seemed to put herself on a level with him—as if to share an amusement beyond the others present.
The next moment, he was trying to decide just what quality made hers the most beautiful female voice he had ever heard. Consequently, he missed most of the formula about "the gratitude of all Jursa" at his receiving "his humble slave."
hat smile lit the blue eyes again. It was hard to tell if a ghost of it lingered at the corners of the full lips, but the total effect was of anything but humility. He pulled himself together, aware that Wilkins had noticed his hesitation.
"So the Jursans seek to soften our just anger?" he said. "They send their surrender by one who is obviously the loveliest jewel of their misguided world."
A few of the courtiers snickered dutifully. Vyrtl was annoyed; he had not meant to be funny. He glanced swiftly at the half-dozen wives present, but their expressions showed no jealousy. He decided that the empty-headed creatures had at least learned not to embarrass him publicly.
"Your Illustrious Sublimity is too gracious," replied the envoy. "I regret that my message is not unqualified surrender."
Vyrtl frowned. "You dare ask terms?"
"I must carry out the commands laid upon me by the Council."
She smiled into his eyes and made a rueful little gesture with both hands, which she allowed to fall gracefully to her sides. Vyrtl's gaze was led up and down her figure again.
He forced himself to meet her glance. Rather than expressing any resentment of his appraisal, it suggested that her resistance to his demands would be merely formal.
They've sent me a clever one, he thought, but they will find I cannot be bought off so cheaply. Still, it can do no harm to show that Vyrtl can be the diplomat as well as a soldier.
"We are unprepared for any discussion," he said aloud. "Since we are not disposed, however, to be hasty in our judgement, you may wait upon us in the council chamber in two hours."
The envoy stepped lithely aside when he rose. With some difficulty, Vyrtl kept his eyes front as he strode from the hall with Wilkins and his personal guards at his heels. He hastened to his own chambers for a bath and change of clothes.
He allowed himself to be bathed, scented, and dressed in the most imperial costume he had brought from Hebryxid. Blonde Xota, his official favorite who had taken no chance of losing her place by absence from his side, admired his dazzling jewels and scarlet silks extravagantly. Vyrtl permitted her to serve him a light lunch, paying little attention to her chatter.
Once, when he had taken her from the Co-ordinator of his sixth planet, he had fancied himself in love with her; now he merely amused himself guessing from day to day to whom she sold her supposed influence. He sometimes wondered if any wife he owned were innocent of spying.
He rose, summoned Wilkins, and led a small procession to the council chamber. They found the necessary quota of high officers waiting. Daphne Foster was summoned.
Vyrtl took his place on a dais at the head of the table, and his aide arranged the gold-stiffened ceremonial robe. The generals made little professional jokes, each striving to act as if the victory had been mostly his own doing. Even the lean Chief of Staff, Tzyfol, looked satiated.
The Jursan envoy was announced.
nce again, Vyrtl was so fascinated by the girl that he paid scant heed to the ceremonious greetings. He decided she was younger than he had thought earlier.
Finally, the conference got down to business.
"My people," said Daphne Foster, "ask but a few minor concessions, which we believe will benefit the remainder of the Empire as much as Jursa."
"We are disposed to believe your good intentions," said Vyrtl encouragingly.
He caught himself smiling, and immediately resumed the mask of dignity.
The Jursans, it developed, would give up demands for autonomy and resume allegiance to the Empire. They pleaded, however, for freedom of scientific research, promising that their discoveries would be placed promptly at Vyrtl's disposal.
In the matter of indemnities, they were willing, Daphne Foster said with an intimate glance for Vyrtl alone, to rely upon his generosity. They asked only that they be allowed a reasonable time to restore the damage suffered in the fighting and that they be permitted to make part of the payments in the technical equipment they were so skilled at manufacturing.
Some of the officers raised objections that Vyrtl thought well-put, but he overruled them. The main point, he pronounced, was to restore a valuable possession to productivity. There would be no looting and destruction.
He felt less sure of himself when old Tzyfol protested that free research was one of the roots of the trouble. Consequently, perhaps, the imperial glare that silenced the Marshal was the more withering.
After that, Vyrtl sat back and allowed his cohorts to promulgate a number of minor, harassing conditions. These would satisfy their egos to some degree, keep the Jursans aware of the folly of questioning his authority again, and show their envoy how things might have gone had Vyrtl not been merciful.
In the end, he added one condition of his own.
"It will be necessary," he said, "to hold frequent conferences on these affairs. If the Jursan Council should appoint their envoy as permanent ambassador to our court, we should be inclined to approve."
It was tantamount to a command, but the girl showed no resentment. Not that Vyrtl expected anything so rash as outward reluctance—but a lifetime of piercing the flattery of courtiers had made him a shrewd reader of facial expressions.
He granted permission for an immediate broadcasting of the treaty, overriding Tzyfol's desire for deeper consideration in favor of Daphne Foster's plea that delay would cost lives.
After having copies of the rather simple document drawn up for the facsimile broadcasters, Vyrtl gave her leave to depart. Without seeming to watch, he admired her gait as she walked from the conference chamber.
fterwards, he left the generals to their post-mortem and retired with Wilkins to a private balcony for a bottle of wine.
"How did it go?" he asked, leaning back more comfortably when his aide had removed the heavy robe.
"You were most generous, Sire, or so I thought."
"It is a virtue that requires a public display now and then, to strengthen the roots of the myth that grows from it. Too bad old Tzyfol failed to see that. Why do you suppose he tried to be obstinate?"
"I expect, Sire, he disliked having an old woman seem to get the better of him after he had won the military victory."
Vyrtl laughed indulgently and sipped his wine.
"Even Tzyfol," added Wilkins, "might have been generous had she been young and pretty. Unfortunately, I suppose, it takes an old head to be an envoy."
The Emperor set his glass down very carefully.
"What did you say?" he demanded evenly.
Wilkins stared, with the expression of a man who fears he may suddenly recall having used an obscene word in polite company, or having bragged falsely and unwittingly of tax-evasion to an imperial collector.
Vyrtl repeated his question in a tone a note higher.
"I-I-I said that if she were young and p-pretty—"
"How old do you think she was?" rasped Vyrtl.
"About s-s-seventy. Maybe seventy-five."
"What?"
He surged to his feet, overturning the table. Immediately the glass doors opening on the balcony were flung back with a splintering crash.
Four gleaming guardsmen charged out with drawn weapons, each obviously aching to become a hero. Wilkins prudently stood rooted, peering at them from the corner of his eye.
Vyrtl recovered his poise with an effort.
"As you were!" he ordered. "Help General Wilkins pick up the table I knocked over. Clumsy thing!"
It was done, and the guard captain apologized for the doors.
"Relax, Wilkins," said Vyrtl when they were again alone. "It just occurred to me that I ought to have another word with that woman. Have someone get hold of her at once!"
He left the disordered balcony and waited in a nearby library. The books lining the walls were real, he noticed idly—another painstaking point by the designer of the palace.
There Wilkins found him presently, to report that the Jursan envoy was already on her way back to that planet.
"I called the landing field guard," he explained, "but she had already taken off. His spotters swept space for them and got a curve on the ship."
"Of course," mused Vyrtl. "The treaty has been broadcast."
"Shall I have the patrols close in on her rocket?"
"No." The Emperor pondered a moment. "Have a telescreen set up in here so we can speak directly."
A frenzied bustle ensued as Wilkins directed a platoon of awed techs through the process of bringing the mountain to Mohammed. In the end, the Jursan ship was in communication. The aide called for Daphne Foster, then stood aside.
Vyrtl was glad, when she appeared, that Wilkins had placed a deep armchair before the screen for him.
Was this the woman with whom he had—?
he was still tall, but her white hair gave her the look of the seventy years with which Wilkins had credited her. Deep laugh-wrinkles bracketed the mouth, with more at the corners of the still bright eyes. The delicate bones of her face were more prominent.
There was nevertheless a clear resemblance to the Daphne Foster he had received earlier.
She looks ... she looked, thought Vyrtl, as this woman might have looked when she was young ... or might have wanted to look.
No, that was not quite it.
As she knew a man would have liked her to look!
The woman on the screen spoke, her eyes smiling into his in a manner that was painfully familiar.
"Your Illustrious Sublimity has become the first to share my little secret."
Vyrtl, with a concentration of will, prevented his eyes from peeping sidelong at Wilkins' expression.
"We are somewhat surprised," he said, knowing it for an asinine remark but afraid to risk his dignity by being plainer.
"Of course," she said, "I hardly expect it to make any difference in the imperial announcement of peace, but if any clarification is desired of me, I shall be happy to oblige."
Vyrtl thought furiously. Had he actually said anything to Wilkins or anyone else? He tried to remember every word spoken at the conference. It seemed to him there had been one or two slips, but they had been taken for imperial witticisms.
No, he was safe enough. The Jursan Council and their technicians naturally must know the "clarification" offered him, but they would know better than to publicize it. He could afford to show no mercy if they did. As things stood, it might be best to stand by his published word.
"We desire," he said slowly, "that you, as ambassador, return immediately. You will have every facility to communicate with your government, to repay the inconvenience."
The old woman stared him in the eye, then bowed silently.
Vyrtl saw that she realized what it might mean. He hoped she would not arrange an "accident" before her ship returned.
He had Wilkins take over and check with the captain of the rocket. It was determined that the best effort would bring the ship back to the dome on Klo about "mid-morning." Vyrtl left orders that the woman was to be brought before him the moment she arrived, and retired for the night.
He found Xota sprawled confidently upon his bed, and kicked her off in a temper. His groping had found no loose object to fling after her as she slunk out the door, and that made his temper worse. He was a long time getting to sleep....
he next morning, he pecked at his breakfast and sneered at the artificial dawn that had been delayed for his benefit.
"Get me a lozard and a squad of guards!" he snarled to Wilkins. "I'll have a run through the woods while I wait."
He left the guards at the fringes of his engineers' forest and rode the eight-legged reptile recklessly among the huge trunks. Since the builder had artfully omitted all low branches, there was little chance of his knocking his head off.
Towards noon, he paused to rest at the little pool on the edge of the woods. He waved to a group of guards he saw peering at him across an open field of what looked very much like grass. One of the men ran over.
"The Jursan envoy is back, Your Illustrious Sublimity."
Vyrtl sighed.
"Tell General Wilkins to bring her here immediately."
He turned away and sat upon a flat stone beside the pool.
After a while, he noticed that the ground was liberally supplied with pebbles for casting into the water. He was watching the spreading ripples about fifteen minutes later when he heard approaching voices behind him.
A glance over his shoulder showed him Wilkins and two guards escorting the old woman. He turned away, tossing another pebble into the pool with a half-hearted motion of his arm.
When Wilkins coughed discreetly behind him, he told the aide and the guards to withdraw. He listened to the footsteps until he knew they were beyond range of ordinary conversation.
"You are the same Daphne Foster?" he asked, still facing the pool.
"The same, Your Illustrious Sublimity."
"Let us dispense with formality. Tell me how you did it."
"It is simple ... in a way. But it requires the use of a not-so-simple instrument."
"Such as I?" he asked, apparently intent upon the water.
"I did not mean Your Illustrious—I did not mean it that way. It is a little triumph of our Jursan technicians, which will shortly be at your disposal. I used it to force an illusion upon you."
"And very cleverly, I admit. Do you have it with you?"
"Yes. It is compact. It merely operates upon the idea that other forces can be used to produce hypnosis besides lights, drugs, and soothing sounds."
"Turn it on!" ordered Vyrtl.
e waited a moment, then twisted around on the stone to face her. There was no sign of the woman he had seen crossing the field. Before him seemed to stand the black-haired, lithe girl.
The only change was in her eyes, which no longer smiled into his so provocatively.
Funny, thought Vyrtl. When we actually were strangers, she seemed so intimate. Only now does she look at me so coldly.
"You see?" she said, and started to reach for some switch or button concealed by the jewel at her breast.
Vyrtl stopped her with a gesture.
"You must also be skilled in the sciences of the mind," he remarked. "What I mean is ... I suppose you never really looked like that?"
She shook her head a trifle ruefully.
"Not quite. Most of it is in your own imagination. We know a good deal about you, Your—"
"You deduced somehow what I would look for," interrupted Vyrtl, nodding. "I can see how a study of the things I chose to have about me—paintings, statues, furnishings, even people—might yield keys to my preferences. You did remarkably well."
He tossed another pebble and stared at the ripples.
"I suppose every man has his ideal of a woman," he said. "I doubt that any man has seen his absolute ideal—except me. I wonder if you know what it does to one?"
He chose a flat pebble and sent it skipping across the surface with a vicious snap of his wrist. It bounced three ... four ... five times, and sank.
"I presume," said Daphne Foster, breaking a tight little silence, "that you will grant me time to set my affairs in order?"
Vyrtl weighed a pebble in his hand.
"You expect to be executed," he stated flatly.
"Naturally, we knew all along that someone would have to pay for tricking you. The Emperor of Pollux must, after all, maintain his dignity."
Vyrtl wondered if he had detected a note of irony in the musical voice. He marveled anew at the pleasure of listening to her. But of course, he reminded himself, he heard his own imagined ideal of what a lovely woman's voice should be.
"No," he said abruptly, swinging about. "I am merely going to insist that you fulfill the terms of the agreement by remaining at my court. I want you near me from now on."
She blinked at that.
"But, surely ... you must realize ... it is only an illusion!" she protested.
"As am I," said Vyrtl. "A figurehead imprisoned in a maze of formalities and so-called pleasures."
e saw that she could not understand what could be wrong with his position.
"Once, when I was very young," he said, "I thought I would rule. But fourteen planets require a whole council of co-ordinators! I gave up that idea and tried to enjoy myself."
She stared at him uncertainly. He waved a hand at the artificial forest.
"It has been like that ever since. They fall all over themselves to devise new ways of getting my attention and to present pleasures and entertainment I am incapable of enjoying. I have more wealth than I can estimate, I sometimes forget which palace I am in, even my wives look alike by now."
"I must sympathize with Your Illustrious Sublimity."
He flung her a hard stare.
"Perhaps you ought! Even my generals and their soldiers have their dreams—of conquest or loot. The engineer who built this dome pictures himself famous and admired. Wilkins is proud of his influence, and other courtiers have visions of doing away with Wilkins and replacing him."
He stood up restlessly.
"You will laugh at me, I know—but there is little enjoyment in life when every whim is catered to at a snap of one's fingers. What have I to desire?"
"I see." She nodded slowly. "The old saying about the pleasure of anticipation outweighing that of attainment."
"You should know. You Jursans and your scientific renaissance, your goal of contacting Terra again."
He beckoned to Wilkins and the two guards. They ran eagerly across the grass.
"You see?" he snorted. "Sometimes I almost wish they would ignore me!"
He looked at her and saw the blue eyes achieve their knowing, amused smile once more.
"That's right," he said, smiling back. "Now I shall have something to keep my thoughts from becoming dull and bored. A man needs some impossible dream for moments when he wants to relax."
Wilkins panted up, trying to look alert and willing.
"The unattainable Lady Daphne will accompany us to our capital," said Vyrtl. "Make the necessary arrangements."
He enjoyed the way his aide covered up a momentary bewilderment.
No one else will ever, ever understand this, he thought with an unaccustomed thrill of pleasure and amusement.
*** END OF THE PROJECT GUTENBERG EBOOK THE ENVOY, HER ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
THE FULL PROJECT GUTENBERG LICENSE