

The Project Gutenberg EBook of Viewpoint, by Gordon Randall Garrett

This eBook is for the use of anyone anywhere 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

Title: Viewpoint

Author: Gordon Randall Garrett

Release Date: November 20, 2007 [EBook #23563]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK VIEWPOINT ***

Produced by Greg Weeks, Bruce Albrecht, Mary Meehan and

the Online Distributed Proofreading Team at

http://www.pgdp.net

VIEWPOINT.

BY RANDALL GARRETT

Illustrated by Bernklau

[Transcriber's Note: This etext was produced from Astounding Science Fiction January 1960. Extensive research did not uncover any evidence that the U.S. copyright on this publication was renewed.]

[image:]

A fearsome thing is a thing you're afraid of—and it has nothing whatever to do with whether others are afraid, nor with whether it is in fact dangerous. It's your view of the matter that counts!

There was a dizzy, sickening whirl of mental blackness—not true blackness, but a mind-enveloping darkness that was filled with the multi-colored little sparks of thoughts and memories that scattered through the darkness like tiny glowing mice, fleeing from something unknown, fleeing outwards and away toward a somewhere that was equally unknown; scurrying, moving, changing—each half recognizable as it passed, but leaving only a vague impression behind.

Memories were shattered into their component data bits in that maelstrom of not-quite-darkness, and scattered throughout infinity and eternity. Then the pseudo-dark stopped its violent motion and became still, no longer scattering the fleeing memories, but merely blanketing them. And slowly—ever so slowly—the powerful cohesive forces that existed between the data-bits began pulling them back together again as the not-blackness faded. The associative powers of the mind began putting the frightened little things together as they drifted back in from vast distances, trying to fit them together again in an ordered whole. Like a vast jigsaw puzzle in five dimensions, little clots and patches formed as the bits were snuggled into place here and there.

The process was far from complete when Broom regained consciousness.

Broom sat up abruptly and looked around him. The room was totally unfamiliar. For a moment, that seemed perfectly understandable. Why shouldn't the room look odd, after he had gone through—

What?

He rubbed his head and looked around more carefully. It was not just that the room itself was unfamiliar as a whole; the effect was greater than that. It was not the first time in his life he had regained consciousness in unfamiliar surroundings, but always before he had been aware that only the pattern was different, not the details.

He sat there on the floor and took stock of himself and his surroundings.

He was a big man—six feet tall when he stood up, and proportionately heavy, a big-boned frame covered with hard, well-trained muscles. His hair and beard were a dark blond, and rather shaggy because of the time he'd spent in prison.

Prison!

Yes, he'd been in prison. The rough clothing he was wearing was certainly nothing like the type of dress he was used to.

He tried to force his memory to give him the information he was looking for, but it wouldn't come. A face flickered in his mind for a moment, and a name. Contarini. He seemed to remember a startled look on the Italian's face, but he could neither remember the reason for it nor when it had been. But it would come back; he was sure of that.

Meanwhile, where the devil was he?

From where he was sitting, he could see that the room was fairly large, but not extraordinarily so. A door in one wall led into another room of about the same size. But they were like no other rooms he had ever seen before. He looked down at the floor. It was soft, almost as soft as a bed, covered with a thick, even, resilient layer of fine material of some kind. It was some sort of carpeting that covered the floor from wall to wall, but no carpet had ever felt like this.

He lifted himself gingerly to his feet. He wasn't hurt, at least. He felt fine, except for the gaps in his memory.

The room was well lit. The illumination came from the ceiling, which seemed to be made of some glowing, semitranslucent metal that cast a shadowless glow over everything. There was a large, bulky table near the wall away from the door; it looked almost normal, except that the objects on it were like nothing that had ever existed. Their purposes were unknown, and their shapes meaningless.

He jerked his head away, not wanting to look at the things on the table.

The walls, at least, looked familiar. They seemed to be paneled in some fine wood. He walked over and touched it.

And knew immediately that, no matter what it looked like, it wasn't wood. The illusion was there to the eye, but no wood ever had such a hard, smooth, glasslike surface as this. He jerked his fingertips away.

He recognized, then, the emotion that had made him turn away from the objects on the table and pull his hand away from the unnatural wall. It was fear.

Fear? Nonsense! He put his hand out suddenly and slapped the wall with his palm and held it there. There was nothing to be afraid of!

He laughed at himself softly. He'd faced death a hundred times during the war without showing fear; this was no time to start. What would his men think of him if they saw him getting shaky over the mere touch of a woodlike wall?

The memories were coming back. This time, he didn't try to probe for them; he just let them flow.

He turned around again and looked deliberately at the big, bulky table. There was a faint humming noise coming from it which had escaped his notice before. He walked over to it and looked at the queerly-shaped things that lay on its shining surface. He had already decided that the table was no more wood than the wall, and a touch of a finger to the surface verified the decision.

The only thing that looked at all familiar on the table was a sheaf of written material. He picked it up and glanced over the pages, noticing the neat characters, so unlike any that he knew. He couldn't read a word of it. He grinned and put the sheets back down on the smooth table top.

The humming appeared to be coming from a metal box on the other side of the table. He circled around and took a look at the thing. It had levers and knobs and other projections, but their functions were not immediately discernible. There were several rows of studs with various unrecognizable symbols on them.

This would certainly be something to tell in London—when and if he ever got back.

He reached out a tentative finger and touched one of the symbol-marked studs.

There was a loud click! in the stillness of the room, and he leaped back from the device. He watched it warily for a moment, but nothing more seemed to be forthcoming. Still, he decided it might be best to let things alone. There was no point in messing with things that undoubtedly controlled forces beyond his ability to cope with, or understand. After all, such a long time—

He stopped, Time? Time?

What had Contarini said about time? Something about its being like a river that flowed rapidly—that much he remembered. Oh, yes—and that it was almost impossible to try to swim backwards against the current or ... something else. What?

He shook his head. The more he tried to remember what his fellow prisoner had told him, the more elusive it became.

He had traveled in time, that much was certain, but how far, and in which direction? Toward the future, obviously; Contarini had made it plain that going into the past was impossible. Then could he, Broom, get back to his own time, or was he destined to stay in this—place? Wherever and whenever it was.

Evidently movement through the time-river had a tendency to disorganize a man's memories. Well, wasn't that obvious anyway? Even normal movement through time, at the rate of a day per day, made some memories fade. And some were lost entirely, while others remained clear and bright. What would a sudden jump of centuries do?

His memory was improving, though. If he just let it alone, most of it would come back, and he could orient himself. Meanwhile, he might as well explore his surroundings a little more. He resolved to keep his hands off anything that wasn't readily identifiable.

There was a single oddly-shaped chair by the bulky table, and behind the chair was a heavy curtain which apparently covered a window. He could see a gleam of light coming through the division in the curtains.

Broom decided he might as well get a good look at whatever was outside the building he was in. He stepped over, parted the curtains, and—

—And gasped!

It was night time outside, and the sky was clear. He recognized the familiar constellations up there. But they were dimmed by the light from the city that stretched below him.

And what a city! At first, it was difficult for his eyes to convey their impressions intelligently to his brain. What they were recording was so unfamiliar that his brain could not decode the messages they sent.

There were broad, well-lit streets that stretched on and on, as far as he could see, and beyond them, flittering fairy bridges rose into the air and arched into the distance. And the buildings towered over everything. He forced himself to look down, and it made him dizzy. The building he was in was so high that it would have projected through the clouds if there had been any clouds.

Broom backed away from the window and let the curtain close. He'd had all of that he could take for right now. The inside of the building, his immediate surroundings, looked almost homey after seeing that monstrous, endless city outside.

He skirted the table with its still-humming machine and walked toward the door that led to the other room. A picture hanging on a nearby wall caught his eye, and he stopped. It was a portrait of a man in unfamiliar, outlandish clothing, but Broom had seen odder clothing in his travels. But the thing that had stopped him was the amazing reality of the picture. It was almost as if there were a mirror there, reflecting the face of a man who stood invisibly before it.

It wasn't, of course; it was only a painting. But the lifelike, somber eyes of the man were focused directly on him. Broom decided he didn't like the effect at all, and hurried into the next room.

There were several rows of the bulky tables in here, each with its own chair. Broom's footsteps sounded loud in the room, the echoes rebounding from the walls. He stopped and looked down. This floor wasn't covered with the soft carpeting; it had a square, mosaic pattern, as though it might be composed of tile of some kind. And yet, though it was harder than the carpet it had a kind of queer resiliency of its own.

The room itself was larger than the one he had just quitted, and not as well lit. For the first time, he thought of the possibility that there might be someone else here besides himself. He looked around, wishing that he had a weapon of some kind. Even a knife would have made him feel better.

But there had been no chance of that, of course. Prisoners of war are hardly allowed to carry weapons with them, so none had been available.

He wondered what sort of men lived in this fantastic city. So far, he had seen no one. The streets below had been filled with moving vehicles of some kind, but it had been difficult to tell whether there had been anyone walking down there from this height.

Contarini had said that it would be ... how had he said it? "Like sleeping for hundreds of years and waking up in a strange world."

Well, it was that, all right.

Did anyone know he was here? He had the uneasy feeling that hidden, unseen eyes were watching his every move, and yet he could detect nothing. There was no sound except the faint humming from the device in the room behind him, and a deeper, almost inaudible, rushing, rumbling sound that seemed to come from far below.

His wish for a weapon came back, stronger than before. The very fact that he had seen no one set his nerves on edge even more than the sight of a known enemy would have done.

He was suddenly no longer interested in his surroundings. He felt trapped in this strange, silent room. He could see a light shining through a door at the far end of the room—perhaps it was a way out. He walked toward it, trying to keep his footsteps as silent as possible as he moved.

The door had a pane of translucent glass in it, and there were more of the unreadable characters on it. He wished fervently that he could decipher them; they might tell him where he was.

Carefully, he grasped the handle of the door, twisted it, and pulled. And, careful as he had been, the door swung inward with surprising rapidity. It was a great deal thinner and lighter than he had supposed.

He looked down at it, wondering if there were any way the door could be locked. There was a tiny vertical slit set in a small metal panel in the door, but it was much too tiny to be a keyhole. Still—

It didn't matter. If necessary, he could smash the glass to get through the door. He stepped out into what was obviously a hallway beyond the door.

The hallway stretched away to either side, lined with doors similar to the one he had just come through. How did a man get out of this place, anyway? The door behind him was pressing against his hand with a patient insistence, as though it wanted to close itself. He almost let it close, but, at the last second, he changed his mind.

Better the devil we know than the devil we don't, he thought to himself.

He went back into the office and looked around for something to prop the door open. He found a small, beautifully formed porcelain dish on one of the desks, picked it up, and went back to the door. The dish held the door open an inch or so. That was good enough. If someone locked the door, he could still smash in the glass if he wanted to, but the absence of the dish when he returned would tell him that he was not alone in this mysterious place.

He started down the hallway to his right, checking the doors as he went. They were all locked. He knew that he could break into any of them, but he had a feeling that he would find no exit through any of them. They all looked as though they concealed more of the big rooms.

None of them had any lights behind them. Only the one door that he had come through showed the telltale glow from the other side. Why?

He had the terrible feeling that he had been drawn across time to this place for a purpose, and yet he could think of no rational reason for believing so.

He stopped as another memory came back. He remembered being in the stone-walled dungeon, with its smelly straw beds, lit only by the faint shaft of sunlight that came from the barred window high overhead.

Contarini, the short, wiry little Italian who was in the next cell, looked at him through the narrow opening. "I still think it can be done, my friend. It is the mind and the mind alone that sees the flow of time. The body experiences, but does not see. Only the soul is capable of knowing eternity."

Broom outranked the little Italian, but prison can make brothers of all men. "You think it's possible then, to get out of a place like this, simply by thinking about it?"

Contarini nodded. "Why not? Did not the saints do so? And what was that? Contemplation of the Eternal, my comrade; contemplation of the Eternal."

Broom held back a grin. "Then why, my Venetian friend, have you not left this place long since?"

"I try," Contarini had said simply, "but I cannot do it. You wish to know why? It is because I am afraid."

"Afraid?" Broom raised an eyebrow. He had seen Contarini on the battlefield, dealing death in hand-to-hand combat, and the Italian hadn't impressed him as a coward.

"Yes," said the Venetian. "Afraid. Oh, I am not afraid of men. I fight. Some day, I may die—will die. This does not frighten me, death. I am not afraid of what men may do to me." He stopped and frowned. "But, of this, I have a great fear. Only a saint can handle such things, and I am no saint."

"I hope, my dear Contarini," Broom said dryly, "that you are not under the impression that I am a saint."

"No, perhaps not," Contarini said. "Perhaps not. But you are braver than I. I am not afraid of any man living. But you are afraid of neither the living nor the dead, nor of man nor devil—which is a great deal more than I can say for myself. Besides, there is the blood of kings in your veins. And has not a king protection that even a man of noble blood such as myself does not have? I think so.

"Oh, I have no doubt that you could do it, if you but would. And then, perhaps, when you are free, you would free me—for teaching you all I know to accomplish this. My fear holds me chained here, but you have no chains of fear."

Broom had thought that over for a moment, then grinned. "All right, my friend; I'll try it. What's your first lesson?"

The memory faded from Broom's mind. Had he really moved through some segment of Eternity to reach this ... this place? Had he—

He felt a chill run through him. What was he doing here? How could he have taken it all so calmly. Afraid of man or devil, no—but this was neither. He had to get back. The utter alienness of this bright, shining, lifeless wonderland was too much for him.

Instinctively, he turned and ran back toward the room he had left. If he got back to the place where he had appeared in this world, perhaps—somehow—some force would return him to where he belonged.

The door was as he had left it, the porcelain dish still in place. He scooped up the dish in one big hand and ran on into the room, letting the door shut itself behind him. He ran on, through the large room with its many tables, into the brightly lighted room beyond.

He stopped. What could he do now? He tried to remember the things that the Italian had told him to do, and he could not for the life of him remember them. His memory still had gaps in it—gaps he did not know were there because he had not yet probed for them. He closed his eyes in concentration, trying to bring back a memory that would not come.

He did not hear the intruder until the man's voice echoed in the room.

Broom's eyes opened, and instantly every muscle and nerve in his hard-trained body tensed for action. There was a man standing in the doorway of the office.

He was not a particularly impressive man, in spite of the queer cut of his clothes. He was not as tall as Broom, and he looked soft and overfed. His paunch protruded roundly from the open front of the short coat, and there was a fleshiness about his face that betrayed too much good living.

And he looked even more frightened than Broom had been a few minutes before.

He was saying something in a language that Broom did not understand, and the tenseness in his voice betrayed his fear. Broom relaxed. He had nothing to fear from this little man.

"I won't hurt you," Broom said. "I had no intention of intruding on your property, but all I ask is help."

The little man was blinking and backing away, as though he were going to turn and bolt at any moment.

Broom laughed. "You have nothing to fear from me, little man. Permit me to introduce myself. I am Richard Broom, known as—" He stopped, and his eyes widened. Total memory flooded over him as he realized fully who he was and where he belonged.

And the fear hit him again in a raging flood, sweeping over his mind and blotting it out. Again, the darkness came.

This time, the blackness faded quickly. There was a face, a worried face, looking at him through an aperture in the stone wall. The surroundings were so familiar, that the bits of memory which had been scattered again during the passage through centuries of time came back more quickly and settled back into their accustomed pattern more easily.

The face was that of the Italian, Contarini. He was looking both worried and disappointed.

"You were not gone long, my lord king," he said. "But you were gone. Of that there can be no doubt. Why did you return?"

Richard Broom sat up on his palette of straw. The scene in the strange building already seemed dreamlike, but the fear was still there. "I couldn't remember," he said softly. "I couldn't remember who I was nor why I had gone to that ... that place. And when I remembered, I came back."

Contarini nodded sadly. "It is as I have heard. The memory ties one too strongly to the past—to one's own time. One must return as soon as the mind had adjusted. I am sorry, my friend; I had hoped we could escape. But now it appears that we must wait until our ransoms are paid. And I much fear that mine will never be paid."

"Nor mine," said the big man dully. "My faithful Blondin found me, but he may not have returned to London. And even if he has, my brother John may be reluctant to raise the money."

"What? Would England hesitate to ransom the brave king who has fought so gallantly in the Holy Crusades? Never! You will be free, my friend."

But Richard Plantagenet just stared at the little dish that he still held in his hand, the fear still in his heart. Men would still call him "Lion-hearted," but he knew that he would never again deserve the title.

And, nearly eight centuries away in time and thousands of miles away in space, a Mr. Edward Jasperson was speaking hurriedly into the telephone that stood by the electric typewriter on his desk.

"That's right, Officer; Suite 8601, Empire State Building. I was working late, and I left the lights on in my office when I went out to get a cup of coffee. When I came back, he was here—a big, bearded man, wearing a thing that looked like a monk's robe made out of gunny sack. What? No, I locked the door when I left. What? Well, the only thing that's missing as far as I can tell is a ceramic ash tray from one of the desks; he was holding that in his hand when I saw him. What? Oh. Where did he go?" Mr. Jasperson paused in his rush of words. "Well, I must have gotten a little dizzy—I was pretty shocked, you know. To be honest, I didn't see where he went. I must have fainted.

"But I think you can pick him up if you hurry. With that getup on, he can't get very far away. All right. Thank you, Officer."

He cradled the phone, pulled a handkerchief from his pocket, and dabbed at his damp forehead. He was a very frightened little man, but he knew he'd get over it by morning.

THE END

End of the Project Gutenberg EBook of Viewpoint, by Gordon Randall Garrett

*** END OF THIS PROJECT GUTENBERG EBOOK VIEWPOINT ***

***** This file should be named 23563-h.htm or 23563-h.zip *****

This and all associated files of various formats will be found in:

 http://www.gutenberg.org/2/3/5/6/23563/

Produced by Greg Weeks, Bruce Albrecht, Mary Meehan and

the Online Distributed Proofreading Team at

http://www.pgdp.net

Updated editions will replace the previous one--the old editions

will be renamed.

Creating the works from public domain print editions 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-tm electronic works to

protect the PROJECT GUTENBERG-tm concept and trademark. Project

Gutenberg is a registered trademark, and may not be used if you

charge for the eBooks, unless you receive specific permission. If you

do not charge anything for copies of this eBook, complying with the

rules is very easy. You may use this eBook for nearly any purpose

such as creation of derivative works, reports, performances and

research. They may be modified and printed and given away--you may do

practically ANYTHING with public domain eBooks. 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-tm 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-tm License (available with this file or online at

http://gutenberg.org/license).

Section 1. General Terms of Use and Redistributing Project Gutenberg-tm

electronic works

1.A. By reading or using any part of this Project Gutenberg-tm

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-tm electronic works in your possession.

If you paid a fee for obtaining a copy of or access to a Project

Gutenberg-tm 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-tm 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-tm electronic works if you follow the terms of this agreement

and help preserve free future access to Project Gutenberg-tm 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-tm electronic works. Nearly all the individual works in the

collection are in the public domain in the United States. If an

individual work is in the public domain 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-tm mission of promoting free access to electronic works by

freely sharing Project Gutenberg-tm works in compliance with the terms of

this agreement for keeping the Project Gutenberg-tm 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-tm 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-tm work. The Foundation makes no representations concerning

the copyright status of any work in any country outside 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-tm License must appear prominently

whenever any copy of a Project Gutenberg-tm 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 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

1.E.2. If an individual Project Gutenberg-tm electronic work is derived

from the public domain (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-tm trademark as set forth in paragraphs 1.E.8 or

1.E.9.

1.E.3. If an individual Project Gutenberg-tm 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-tm 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-tm

License terms from this work, or any files containing a part of this

work or any other work associated with Project Gutenberg-tm.

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-tm 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-tm work in a format other than

"Plain Vanilla ASCII" or other format used in the official version

posted on the official Project Gutenberg-tm web site (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-tm

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-tm 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-tm electronic works provided

that

- You pay a royalty fee of 20% of the gross profits you derive from

 the use of Project Gutenberg-tm works calculated using the method

 you already use to calculate your applicable taxes. The fee is

 owed to the owner of the Project Gutenberg-tm 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-tm

 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-tm 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-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm

electronic work or group of works on different terms than are set

forth in this agreement, you must obtain permission in writing from

both the Project Gutenberg Literary Archive Foundation and Michael

Hart, the owner of the Project Gutenberg-tm 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

public domain works in creating the Project Gutenberg-tm

collection. Despite these efforts, Project Gutenberg-tm 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-tm trademark, and any other party distributing a Project

Gutenberg-tm 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 F3. 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 MERCHANTIBILITY 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-tm electronic works in accordance

with this agreement, and any volunteers associated with the production,

promotion and distribution of Project Gutenberg-tm 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-tm

work, (b) alteration, modification, or additions or deletions to any

Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm 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, is critical to reaching Project Gutenberg-tm's

goals and ensuring that the Project Gutenberg-tm 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-tm 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 web page at http://www.pglaf.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. Its 501(c)(3) letter is posted at

http://pglaf.org/fundraising. 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 principal office is located at 4557 Melan Dr. S.

Fairbanks, AK, 99712., but its volunteers and employees are scattered

throughout numerous locations. Its business office is located at

809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email

business@pglaf.org. Email contact links and up to date contact

information can be found at the Foundation's web site and official

page at http://pglaf.org

For additional contact information:

 Dr. Gregory B. Newby

 Chief Executive and Director

 gbnewby@pglaf.org

Section 4. Information about Donations to the Project Gutenberg

Literary Archive Foundation

Project Gutenberg-tm depends upon and cannot survive without wide

spread 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 http://pglaf.org

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: http://pglaf.org/donate

Section 5. General Information About Project Gutenberg-tm electronic

works.

Professor Michael S. Hart is the originator of the Project Gutenberg-tm

concept of a library of electronic works that could be freely shared

with anyone. For thirty years, he produced and distributed Project

Gutenberg-tm eBooks with only a loose network of volunteer support.

Project Gutenberg-tm eBooks are often created from several printed

editions, all of which are confirmed as Public Domain 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 Web site which has the main PG search facility:

 http://www.gutenberg.org

This Web site includes information about Project Gutenberg-tm,

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.

23563/www.gutenberg.org@files@23563@23563-h@images@illus.jpg

23563/cover.jpg

