

The Project Gutenberg EBook of Clocks, by Jerome K. Jerome
(#3 in our series by Jerome K. Jerome)

Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission.

Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get involved.

****Welcome To The World of Free Plain Vanilla Electronic Texts****

****eBooks Readable By Both Humans and By Computers, Since 1971****

*******These eBooks Were Prepared By Thousands of Volunteers!*******

Title: Clocks

Author: Jerome K. Jerome

Release Date: March, 1997 [EBook #855]
[Yes, we are more than one year ahead of schedule]
[This file was first posted on November 28, 2002]
[Most recently updated: November 28, 2002]

Edition: 10

Language: English

Character set encoding: ASCII

***** START OF THE PROJECT GUTENBERG EBOOK, CLOCKS *****

Scanned and proofed by Ron Burkey (rburkey@heads-up.com) and Amy Thomte, from a volume entitled "Idle Thoughts of an Idle Fellow", published by A. L. Burt.

Notes on the editing of this text:

1. Italicized phrases are delimited by the underline character ("_").
2. Hyphens have been left in the text only where it was the clear

intention of the author. For example, throughout the text, "tonight" and "tomorrow" appear as "to-night" and "to-morrow". This is intentional, and is not simply a legacy of words having been broken across lines in the printed text.

3. The pound (currency) symbol has been replaced by the word "pounds".

CLOCKS.

There are two kinds of clocks. There is the clock that is always wrong, and that knows it is wrong, and glories in it; and there is the clock that is always right--except when you rely upon it, and then it is more wrong than you would think a clock could be in a civilized country.

I remember a clock of this latter type, that we had in the house when I was a boy, routing us all up at three o'clock one winter's morning. We had finished breakfast at ten minutes to four, and I got to school a little after five, and sat down on the step outside and cried, because I thought the world had come to an end; everything was so death-like!

The man who can live in the same house with one of these clocks, and not endanger his chance of heaven about once a month by standing up and telling it what he thinks of it, is either a dangerous rival to that old established firm, Job, or else he does not know enough bad language to make it worth his while to start saying anything at all.

The great dream of its life is to lure you on into trying to catch a train by it. For weeks and weeks it will keep the most perfect time. If there were any difference in time between that clock and the sun, you would be convinced it was the sun, not the clock, that wanted seeing to. You feel that if that clock happened to get a quarter of a second fast, or the eighth of an instant slow, it would break its heart and die.

It is in this spirit of child-like faith in its integrity that, one morning, you gather your family around you in the passage, kiss your children, and afterward wipe your jammy mouth, poke your finger in the baby's eye, promise not to forget to order the coals, wave at last fond adieu with the umbrella, and depart for the railway-station.

I never have been quite able to decide, myself, which is the more irritating to run two miles at the top of your speed, and then to find, when you reach the station, that you are three-quarters of an hour too early; or to stroll along leisurely the whole way, and dawdle about outside the booking-office, talking to some local idiot, and then to swagger carelessly on to the platform, just in time to see the train go out!

As for the other class of clocks--the common or always-wrong clocks--they are harmless enough. You wind them up at the proper intervals, and once or twice a week you put them right and "regulate" them, as you call it (and you might just as well try to "regulate" a London tom-cat). But you do all this, not from any selfish motives, but from a sense of duty to the clock itself. You want to feel that, whatever may happen, you have done the right thing by it, and that no blame can attach to you.

So far as looking to it for any return is concerned, that you never dream of doing, and consequently you are not disappointed. You ask what the time is, and the girl replies:

"Well, the clock in the dining-room says a quarter past two."

But you are not deceived by this. You know that, as a matter of fact, it must be somewhere between nine and ten in the evening; and, remembering that you noticed, as a curious circumstance, that the clock was only forty minutes past four, hours ago, you mildly admire its energies and resources, and wonder how it does it.

I myself possess a clock that for complicated unconventionality and light-hearted independence, could, I should think, give points to anything yet discovered in the chronometrical line. As a mere time-piece, it leaves much to be desired; but, considered as a self-acting conundrum, it is full of interest and variety.

I heard of a man once who had a clock that he used to say was of no good to any one except himself, because he was the only man who understood it. He said it was an excellent clock, and one that you could thoroughly depend upon; but you wanted to know it--to have studied its system. An outsider might be easily misled by it.

"For instance," he would say, "when it strikes fifteen, and the hands point to twenty minutes past eleven, I know it is a quarter to eight."

His acquaintanceship with that clock must certainly have given him an advantage over the cursory observer!

But the great charm about my clock is its reliable uncertainty. It works on no method whatever; it is a pure emotionalist. One day it will be quite frolicsome, and gain three hours in the course of the morning, and think nothing of it; and the next day it will wish it were dead, and be hardly able to drag itself along, and lose two hours out of every four, and stop altogether in the afternoon, too miserable to do anything; and then, getting cheerful once more toward evening, will start off again of its own accord.

I do not care to talk much about this clock; because when I tell the simple truth concerning it, people think I am exaggerating.

It is very discouraging to find, when you are straining every nerve to tell the truth, that people do not believe you, and fancy that you are

exaggerating. It makes you feel inclined to go and exaggerate on purpose, just to show them the difference. I know I often feel tempted to do so myself--it is my early training that saves me.

We should always be very careful never to give way to exaggeration; it is a habit that grows upon one.

And it is such a vulgar habit, too. In the old times, when poets and dry-goods salesmen were the only people who exaggerated, there was something clever and distingue about a reputation for "a tendency to over, rather than to under-estimate the mere bald facts." But everybody exaggerates nowadays. The art of exaggeration is no longer regarded as an "extra" in the modern bill of education; it is an essential requirement, held to be most needful for the battle of life.

The whole world exaggerates. It exaggerates everything, from the yearly number of bicycles sold to the yearly number of heathens converted--into the hope of salvation and more whiskey. Exaggeration is the basis of our trade, the fallow-field of our art and literature, the groundwork of our social life, the foundation of our political existence. As schoolboys, we exaggerate our fights and our marks and our fathers' debts. As men, we exaggerate our wares, we exaggerate our feelings, we exaggerate our incomes--except to the tax-collector, and to him we exaggerate our "outgoings"; we exaggerate our virtues; we even exaggerate our vices, and, being in reality the mildest of men, pretend we are dare-devil scamps.

We have sunk so low now that we try to act our exaggerations, and to live up to our lies. We call it "keeping up appearances;" and no more bitter phrase could, perhaps, have been invented to describe our childish folly.

If we possess a hundred pounds a year, do we not call it two? Our larder may be low and our grates be chill, but we are happy if the "world" (six acquaintances and a prying neighbor) gives us credit for one hundred and fifty. And, when we have five hundred, we talk of a thousand, and the all-important and beloved "world" (sixteen friends now, and two of them carriage-folks!) agree that we really must be spending seven hundred, or at all events, running into debt up to that figure; but the butcher and baker, who have gone into the matter with the housemaid, know better.

After awhile, having learned the trick, we launch out boldly and spend like Indian Princes--or rather seem to spend; for we know, by this time, how to purchase the seeming with the seeming, how to buy the appearance of wealth with the appearance of cash. And the dear old world--Beelzebub bless it! for it is his own child, sure enough; there is no mistaking the likeness, it has all his funny little ways--gathers round, applauding and laughing at the lie, and sharing in the cheat, and gloating over the thought of the blow that it knows must sooner or later fall on us from the Thor-like hammer of Truth.

And all goes merry as a witches' frolic--until the gray morning dawns.

Truth and fact are old-fashioned and out-of-date, my friends, fit only for the dull and vulgar to live by. Appearance, not reality, is what the clever dog grasps at in these clever days. We spurn the dull-brown solid earth; we build our lives and homes in the fair-seeming rainbow-land of shadow and chimera.

To ourselves, sleeping and waking there, _behind_ the rainbow, there is no beauty in the house; only a chill damp mist in every room, and, over all, a haunting fear of the hour when the gilded clouds will melt away, and let us fall--somewhat heavily, no doubt--upon the hard world underneath.

But, there! of what matter is _our_ misery, _our_ terror? To the stranger, our home appears fair and bright. The workers in the fields below look up and envy us our abode of glory and delight! If _they_ think it pleasant, surely _we_ should be content. Have we not been taught to live for others and not for ourselves, and are we not acting up bravely to the teaching--in this most curious method?

Ah! yes, we are self-sacrificing enough, and loyal enough in our devotion to this new-crowned king, the child of Prince Imposture and Princess Pretense. Never before was despot so blindly worshiped! Never had earthly sovereign yet such world-wide sway!

Man, if he would live, _must_ worship. He looks around, and what to him, within the vision of his life, is the greatest and the best, that he falls down and does reverence to. To him whose eyes have opened on the nineteenth century, what nobler image can the universe produce than the figure of Falsehood in stolen robes? It is cunning and brazen and hollow-hearted, and it realizes his souls ideal, and he falls and kisses its feet, and clings to its skinny knees, swearing fealty to it for evermore!

Ah! he is a mighty monarch, bladder-bodied King Humbug! Come, let us build up temples of hewn shadows wherein we may adore him, safe from the light. Let us raise him aloft upon our Brummagem shields. Long live our coward, falsehearted chief!--fit leader for such soldiers as we! Long live the Lord-of-Lies, anointed! Long live poor King Appearances, to whom all mankind bows the knee!

But we must hold him aloft very carefully, oh, my brother warriors! He needs much "keeping up." He has no bones and sinews of his own, the poor old flimsy fellow! If we take our hands from him, he will fall a heap of worn-out rags, and the angry wind will whirl him away, and leave us forlorn. Oh, let us spend our lives keeping him up, and serving him, and making him great--that is, evermore puffed out with air and nothingness--until he burst, and we along with him!

Burst one day he must, as it is in the nature of bubbles to burst, especially when they grow big. Meanwhile, he still reigns over us, and the world grows more and more a world of pretense and exaggeration and lies; and he who pretends and exaggerates and lies the most

successfully, is the greatest of us all.

The world is a gingerbread fair, and we all stand outside our booths and point to the gorgeous-colored pictures, and beat the big drum and brag. Brag! brag! Life is one great game of brag!

"Buy my soap, oh ye people, and ye will never look old, and the hair will grow again on your bald places, and ye will never be poor or unhappy again,; and mine is the only true soap. Oh, beware of spurious imitations!"

"Buy my lotion, all ye that suffer from pains in the head, or the stomach, or the feet, or that have broken arms, or broken hearts, or objectionable mothers-in-law; and drink one bottle a day, and all your troubles will be ended."

"Come to my church, all ye that want to go to Heaven, and buy my penny weekly guide, and pay my pew-rates; and, pray ye, have nothing to do with my misguided brother over the road. _This_ is the only safe way!"

"Oh, vote for me, my noble and intelligent electors, and send our party into power, and the world shall be a new place, and there shall be no sin or sorrow any more! And each free and independent voter shall have a bran new Utopia made on purpose for him, according to his own ideas, with a good-sized, extra-unpleasant purgatory attached, to which he can send everybody he does not like. Oh! do not miss this chance!"

Oh! listen to my philosophy, it is the best and deepest. Oh! hear my songs, they are the sweetest. Oh! buy my pictures, they alone are true art. Oh! read my books, they are the finest.

Oh! _I_ am the greatest cheesemonger, _I_ am the greatest soldier, _I_ am the greatest statesman, _I_ am the greatest poet, _I_ am the greatest showman, _I_ am the greatest mountebank, _I_ am the greatest editor, and _I_ am the greatest patriot. _We_ are the greatest nation. _We_ are the only good people. _Ours_ is the only true religion. Bah! how we all yell!

How we all brag and bounce, and beat the drum and shout; and nobody believes a word we utter; and the people ask one another, saying:

"How can we tell who is the greatest and the cleverest among all these shrieking braggarts?"

And they answer:

"There is none great or clever. The great and clever men are not here; there is no place for them in this pandemonium of charlatans and quacks. The men you see here are crowing cocks. We suppose the greatest and the best of _them_ are they who crow the loudest and the longest; that is the only test of _their_ merits."

Therefore, what is left for us to do, but to crow? And the best and greatest of us all, is he who crows the loudest and the longest on this little dunghill that we call our world!

Well, I was going to tell you about our clock.

It was my wife's idea, getting it, in the first instance. We had been to dinner at the Buggles', and Buggles had just bought a clock--"picked it up in Essex," was the way he described the transaction. Buggles is always going about "picking up" things. He will stand before an old carved bedstead, weighing about three tons, and say:

"Yes--pretty little thing! I picked it up in Holland;" as though he had found it by the roadside, and slipped it into his umbrella when nobody was looking!

Buggles was rather full of this clock. It was of the good old-fashioned "grandfather" type. It stood eight feet high, in a carved-oak case, and had a deep, sonorous, solemn tick, that made a pleasant accompaniment to the after-dinner chat, and seemed to fill the room with an air of homely dignity.

We discussed the clock, and Buggles said how he loved the sound of its slow, grave tick; and how, when all the house was still, and he and it were sitting up alone together, it seemed like some wise old friend talking to him, and telling him about the old days and the old ways of thought, and the old life and the old people.

The clock impressed my wife very much. She was very thoughtful all the way home, and, as we went upstairs to our flat, she said, "Why could not we have a clock like that?" She said it would seem like having some one in the house to take care of us all--she should fancy it was looking after baby!

I have a man in Northamptonshire from whom I buy old furniture now and then, and to him I applied. He answered by return to say that he had got exactly the very thing I wanted. (He always has. I am very lucky in this respect.) It was the quaintest and most old-fashioned clock he had come across for a long while, and he enclosed photograph and full particulars; should he send it up?

From the photograph and the particulars, it seemed, as he said, the very thing, and I told him, "Yes; send it up at once."

Three days afterward, there came a knock at the door--there had been other knocks at the door before this, of course; but I am dealing merely with the history of the clock. The girl said a couple of men were outside, and wanted to see me, and I went to them.

I found they were Pickford's carriers, and glancing at the way-bill, I saw that it was my clock that they had brought, and I said, airily,

"Oh, yes, it's quite right; bring it up!"

They said they were very sorry, but that was just the difficulty.

They could not get it up.

I went down with them, and wedged securely across the second landing of the staircase, I found a box which I should have judged to be the original case in which Cleopatra's Needle came over.

They said that was my clock.

I brought down a chopper and a crowbar, and we sent out and collected in two extra hired ruffians and the five of us worked away for half an hour and got the clock out; after which the traffic up and down the staircase was resumed, much to the satisfaction of the other tenants.

We then got the clock upstairs and put it together, and I fixed it in the corner of the dining-room.

At first it exhibited a strong desire to topple over and fall on people, but by the liberal use of nails and screws and bits of firewood, I made life in the same room with it possible, and then, being exhausted, I had my wounds dressed, and went to bed.

In the middle of the night my wife woke me up in a great state of alarm, to say that the clock had just struck thirteen, and who did I think was going to die?

I said I did not know, but hoped it might be the next-door dog.

My wife said she had a presentiment it meant baby. There was no comforting her; she cried herself to sleep again.

During the course of the morning, I succeeded in persuading her that she must have made a mistake, and she consented to smile once more. In the afternoon the clock struck thirteen again.

This renewed all her fears. She was convinced now that both baby and I were doomed, and that she would be left a childless widow. I tried to treat the matter as a joke, and this only made her more wretched. She said that she could see I really felt as she did, and was only pretending to be light-hearted for her sake, and she said she would try and bear it bravely.

The person she chiefly blamed was Buggles.

In the night the clock gave us another warning, and my wife accepted it for her Aunt Maria, and seemed resigned. She wished, however, that I had never had the clock, and wondered when, if ever, I should get cured of my absurd craze for filling the house with tomfoolery.

The next day the clock struck thirteen four times and this cheered her up. She said that if we were all going to die, it did not so much

matter. Most likely there was a fever or a plague coming, and we should all be taken together.

She was quite light-hearted over it!

After that the clock went on and killed every friend and relation we had, and then it started on the neighbors.

It struck thirteen all day long for months, until we were sick of slaughter, and there could not have been a human being left alive for miles around.

Then it turned over a new leaf, and gave up murdering folks, and took to striking mere harmless thirty-nines and forty-ones. Its favorite number now is thirty-two, but once a day it strikes forty-nine. It never strikes more than forty-nine. I don't know why--I have never been able to understand why--but it doesn't.

It does not strike at regular intervals, but when it feels it wants to and would be better for it. Sometimes it strikes three or four times within the same hour, and at other times it will go for half-a-day without striking at all.

He is an odd old fellow!

I have thought now and then of having him "seen to," and made to keep regular hours and be respectable; but, somehow, I seem to have grown to love him as he is with his daring mockery of Time.

He certainly has not much respect for it. He seems to go out of his way almost to openly insult it. He calls half-past two thirty-eight o'clock, and in twenty minutes from then he says it is one!

Is it that he really has grown to feel contempt for his master, and wishes to show it? They say no man is a hero to his valet; may it be that even stony-face Time himself is but a short-lived, puny mortal--a little greater than some others, that is all--to the dim eyes of this old servant of his? Has he, ticking, ticking, all these years, come at last to see into the littleness of that Time that looms so great to our awed human eyes?

Is he saying, as he grimly laughs, and strikes his thirty-fives and forties: "Bah! I know you, Time, godlike and dread though you seem. What are you but a phantom--a dream--like the rest of us here? Ay, less, for you will pass away and be no more. Fear him not, immortal men. Time is but the shadow of the world upon the background of Eternity!"

This file should be named jjclk10.txt or jjclk10.zip
Corrected EDITIONS of our eBooks get a new NUMBER, jjclk11.txt
VERSIONS based on separate sources get new LETTER, jjclk10a.txt

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date.

Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at:
<http://gutenberg.net> or
<http://promo.net/pg>

These Web sites include award-winning information about Project Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

<http://www.ibiblio.org/gutenberg/etext04> or
<ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext04>

Or /etext03, 02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value

per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks! This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

1 1971 July
10 1991 January
100 1994 January
1000 1997 August
1500 1998 October
2000 1999 December
2500 2000 December
3000 2001 November
4000 2001 October/November
6000 2002 December*
9000 2003 November*
10000 2004 January*

The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones that have responded.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

Project Gutenberg Literary Archive Foundation
PMB 113
1739 University Ave.
Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

<http://www.gutenberg.net/donation.html>

If you can't reach Project Gutenberg,
you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

****The Legal Small Print****

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START

Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

***BEFORE!* YOU USE OR READ THIS EBOOK**

By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS

This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below, [1] Michael Hart and the Foundation (and any other party you may receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE

OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:

[*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline () characters may

be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

[*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors); OR

[*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

[2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses.

Money should be paid to the:

"Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at: hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be used in any sales of Project Gutenberg eBooks or other materials be they hardware or software or any other related product without express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

rmission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*