

 [image:]

 The Project Gutenberg eBook of Prisoner of War

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: Prisoner of War

Author: Randall Garrett

Release date: April 27, 2021 [eBook #65181]

 Most recently updated: October 18, 2024

Language: English

Credits: Greg Weeks, Mary Meehan and the Online Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK PRISONER OF WAR ***

PRISONER OF WAR

By Randall Garrett

It was the first time a Flesso had met an

Earthman face to face. And the Flesso appeared

puzzled as to why the Earthman showed no fear!

[Transcriber's Note: This etext was produced from

Imagination Stories of Science and Fantasy

June 1958

Extensive research did not uncover any evidence that

the U.S. copyright on this publication was renewed.]

Marten wasn't prepared for it when the alien tractor-beam grabbed his
little ship. He had been in the Fourth Quadrant of Fless territory,
threading an uneasy course through the extraterrestrials' home grounds,
but he hadn't expected to be caught so suddenly or so hard.

The ship stopped in mid-flight abruptly—so abruptly that Marten's head
was slammed back against the rear of the seat, and for a moment he was
paralyzed by the shock of what had happened.

But only for a moment. His toe reached out, snapped the pedal on the
subspace radio, and an instant later the voice of Earth Central's
operator said, "What is it, Marten?"

"Tell them I've been caught," Marten said crisply. "Tell 'em the
Flesso patrols got me. And—"

The radio went dead as the Flesso dampers got to it. Marten pulled
himself forward and ran his eyes over the instrument panel. Against the
dark velvet of space, a dull-gray Flesso warship was swelling in the
viewplate, preparing to scoop up its prey. Marten had been caught like
a fly in molasses.

The odds had been against his stunt anyway. Theoretically, such a
small ship as the little scout he was piloting should have been able
to get through the Flesso patrols easily—but in practice, the network
of spybeams stretching through the entire Quadrant were efficient and
near-infallible defenses, as Marten was discovering now.

But I had lousy luck too, he thought. I wandered right up to the
biggest warship in the whole damned fleet. Must have come within a
light week or less.

There wasn't much point in trying to break away, now. Marten was
trapped—thoroughly and unarguably. The little scout ship didn't carry
a tenth the power he would need to break from the grasp of the big
battle cruiser. And as for the scout ship's armament, it wasn't enough
even to tickle the screens of a battleship like this one. Scout ships
depended on speed and indetectability, and neither attribute was of
much value now.

Within minutes, the heavy tractor beams pulled the smaller ship into
the yawning airlock of the huge Flesso cruiser.

Okay, Marten thought. He folded his arms, leaned back in his chair,
and waited. There was nothing else he could do—until a Fless tried to
enter the ship.

Time passed. The little scout ship was drawn further and further into
the monster Flesso ship. It was now entirely enclosed by darkness,
imprisoned within the metal hull of the huge battleship of space.

Sitting inside, Marten waited patiently. The Flesso had been wanting to
capture an Earthman for a long time. Well, now they'd succeeded. They'd
captured their first Earth ship.

Suddenly, Marten's damped communicator screen came back to life. A
scaly, toad-like face appeared, and Marten stared blandly at the three
red-rimmed, fiery eyes that confronted him.

"I see you are still alive, Earthman!"

"No thanks to you, ugly-face!" Marten returned. "I'm hungry, though. Am
I going to stay for dinner, or can I leave now?"

Earth and Fless had long been in communication with each other; the
war had lasted for nearly five years, ever since the first treacherous
Flesso sneak attack on a Terran outpost. The beings from the planet
Fless were the coldest, most dangerous aliens Earth had yet encountered
in its expansion to the stars.

During the war, neither side had succeeded in capturing one of the
other's men alive. The ravening energies of a billion-cycle space gun
tore a ship completely apart, leaving no survivors. But now Marten had
been captured—and he was determined to make the most of it.

"Keep your tongue!" the toad-faced Fless snarled. "Do you know who I
am?"

"Santa Claus? Uncle Sam? The Wicked Witch of the North?"

The alien's face radiated hatred. "I am Ghuvekenkh-Nathor!"

Marten whistled. Ghuvek, eh? He had really stumbled into a good one,
then. Ghuvek was the leader of the Flesso legions!

"Hello, Ghuvek. The pleasure is all mine. Do I have to keep looking
at your face?"

"You will surrender or die," Ghuvek said, ignoring the barb.

Marten chuckled. "Okay. Come and get me, ugly!" He reached out and
snapped off the communicator decisively.

Without waiting to see what would happen next, he sprang from the
control seat. The Flesso were going to expect to find him inside the
little scout ship. Very well, Marten thought. That's the one place I
won't be.

Smiling grimly, he strapped on a pair of bulky Spaulding
cutter-pistols, and headed for the escape hatch. The aliens, he knew,
would be watching the main airlock—they wouldn't be expecting a second
exit, and, if they were, they wouldn't know exactly where it would be.

Silently, Marten dropped through the hatch at the rear of the ship.
Come and get me, he thought. I'm ready.

He found himself in a large metal room that measured well over
a hundred feet in width and twice that in length. The ceiling,
dimly-seen, was far overhead, beyond any quick estimation.

Crouching in the shadow of his ship, Marten watched a platoon of the
loathsome Flesso bring a heavy, semi-portable burner up to the airlock.
The reptilian aliens were having quite a time with the weapon; there
was much hissing and flicking of tails as they got it in position.

Finally, they managed to train the muzzle on the door, and then pressed
the firing studs. A dazzling blue-white glare leaped toward the airlock
door.

Lovely, Marten thought, as the bright light cast fierce illumination
in the giant room. An instant after the burner went into action, so did
Marten. He drew his Spauldings and fired.

One—two—three—four—

Four quick, silent spurts of flame, and four of the aliens lay dead,
charred through by the noiseless, almost invisible energy of the
Spauldings. The unfortunate aliens had had no way of knowing where it
had come from, that death that had hit four of their number in as many
seconds. The burst of light from the semi-portable burner had blanketed
every trace of the faint radiation from Marten's pistols.

Huddling low, Marten ran for a nearby girder, taking advantage of the
fact that the aliens' attentions were still directed toward the airlock
of his ship. Naturally, they wouldn't notice a figure running from the
rear.

He took a position behind the girder and, aiming carefully, picked off
four more of the aliens. He tried to put his shot just back of the
oversized, toad-like heads of the Flesso, though it didn't matter much
where the beam landed. The result was the same.

The survivors were conferring hissingly and evincing great confusion.
Apparently they still thought the fire was coming from somewhere within
the ship, but they were unable to figure out where.

There were eight of them left. Marten picked off one of them with
his ninth charge, then held fire. He had one charge left, and then
there would be a thirty-second delay while the Spaulding's recharged
themselves. He didn't want to leave himself defenseless even for
thirty seconds.

He counted off. Ten, fifteen, twenty—one gun was charged. He raised
it, readied to fire, when he heard a sudden tell-tale hiss from behind
him.

He whirled, but it was too late. A searing beam of energy cracked into
him, hurling him backward. He clung to consciousness an instant, then
blacked out as the beam shorted his neural circuits.

When he awoke, Marten opened his eyes, blinked, closed them again.

"Ugh," he said.

He felt a savage poke in the stomach. "Open your eyes!"

"Do I have to?"

"Open them!"

With visible reluctance, he opened his lids and stared into the
bulging, lidless eyes of none other than Ghuvekenkh-Nathor himself.

The Flesso leader was even uglier than usual. "Very clever, Earthman,"
he said coldly. "For that little trick, you'll die—slowly. After we
have extracted all the information we need from you, that is."

"Trick?" asked Marten blankly.

"Yes. Getting out of the ship and shooting down my men."

"Dear me," Marten said innocently. "I thought that was the smart thing
to do, in view of your hostile attitude. I didn't realize you'd be so
stuffy about it, but I'm sorry that you're so stupid you—"

"Silence!"

A heavy, clawed hand smashed across his face, slamming his head to one
side. The enraged alien leader turned to a henchman at his side. "Get
the brainprobe, Captain Yknor."

"At once, Commander."

The captain waddled over to an elaborate-looking machine near the wall,
and removed its translucent hood. Marten looked at it, and almost
gasped. The thing was so much like the Terran model of a brainprobe
that only a practiced eye could tell them apart.

Obviously, this machine worked on the same principle as the Earth-type
brainprobe did. And that, Marten reflected, was not a pleasant thought.

"You use that for picking your teeth, Ghuvek?"

"You'll find out its use soon enough, Earthman." The Flesso scowled and
signalled to the captain to wheel the brainprobe over.

No organic brain, Marten knew, could stand up against the mental
energies of a brainprobe. Within seconds, it could render any person a
slave to the will of whoever operated the machine. Marten clenched his
jaws grimly, ready to resist anything the Flesso could throw against
him. There was always a chance that—

"Your mouth will be less full of insults when we have finished with
you, Earthman."

"You're scaring me, Ghuvek."

"We'll see. Clamp down the helmet."

The cold metal descended and the Captain anchored it tightly around
Marten's skull.

"What shall I ask first, Most Noble Sire?" Captain Yknor asked.

Ghuvekenkh-Nathor smiled harshly. "I am interested in knowing how it
was that he deflected the death-dealing beam that shot him down. It
should have killed him—but it merely knocked him out. Ask the prisoner
what protection he has."

Yknor threw a switch, and a low buzzing hum throbbed in the room as the
brainprobe's generators went to work. Marten felt a faint tingling in
his skull. Then Yknor turned a dial, and the probe sank into his brain.

He held his breath as the energy projectors of the brainprobe wandered
around in his skull, seeking to gain hold. They failed. The Flesso
model wasn't attuned to Earth minds, apparently.

"Why didn't the energy beam kill you?" Captain Yknor asked.

"Because it missed me," said Marten calmly.

A grin spread across Ghuvek's evil, toadish face.

"Good!" he said exultantly. "It missed him—but now we know that the
Earthmen have no defense against our weapons." He rubbed his dry, scaly
hands together.

"The next question, Sire?"

"Make him tell us about the defenses of Earth," Ghuvek said.

"I'll be damned if I will, you bloated monstrosity."

Ghuvek's globular eyes blinked slowly in surprise. "But—you're
supposed to be under the power of the machine!" He turned his flat,
batrachian head to glare at Captain Yknor. "Turn up the power!"

"Yes, Sire."

Yknor's thick claws wrenched up the dial and a surge of power thundered
through Marten's brain without leaving an impression.

"Feels nice," he said. "Like an extra-special shampoo. But you wouldn't
know what a shampoo is, would you?"

"Up higher!" Ghuvek snapped.

"That's as high as it goes, Sire."

Marten still sat there, sneering openly at the alien's attempts to read
his brain. Ghuvek paced angrily around the seated Earthman without
speaking.

"All right," he said finally. "Shut the machine off. Obviously, the
Earthman's brain just does not respond." There was anger and more than
a touch of surprise in his voice. "Take the brainprobe away."

"Yes, Sire."

Ghuvek's eyes grew hard. "There are, however, older and cruder ways.
What do you say to torture, eh, Earthman?"

"I'm not much in favor of it," said Marten. "I can't say I care for the
idea at all."

"Good," Ghuvek said. "Yknor, prepare the torture!"

No human being likes physical torture. The idea of having hot needles
slid under one's fingernails, of having one's toenails removed by
pincers, of being scourged with nerve-whips—none of these were
pleasant thoughts.

Not pleasant, perhaps, but not unbearable, so far as Marten was
concerned. It hurt; of course it hurt. But not once during the terrible
ordeal did Marten either pass out or give any sign that the torture was
more than he could bear.

"What's the matter, Ghuvek? Slowing down?"

At each taunt, the alien overlord grew uglier and angrier. And as the
horror went on, Ghuvek seemed to come more and more frantic. None of
the most delicate subtle torture devised—and the Flesso were experts
at devising torture—seemed to have any effect on the Earthman. He
simply sat there, grimly, stoically.

"You're boring me, Ghuvek," Marten remarked as an acid-tipped auger
nibbled flesh from his chest. "But I'm willing to be cooperative.
You'll notice I'm just sitting here patiently while you play with me."

"Very well!" Ghuvek stormed. "If that's your attitude, we'll see what
can be done! Perhaps you Earthmen have no pain nerves—but at the sight
of your very bodies being destroyed—"

"I think I've had about enough of this," Marten said. Flexing his
muscles, he yanked one hand free of the torture-chair and ripped the
auger from his chest.

He hurled the acid-tipped drill far across the room, where it smashed
against the wall. Then he pulled his other arm free and, with one final
straining effort, rose from the chair and stood unbound.

"What?" Ghuvek's half-whispered question was almost impossible to
hear. "You're free?" Captain Yknor opened his bulging eyes even wider
and flattened himself against the wall, while Ghuvek gasped in terror.

"I'm free," Marten said. "I got tired of having you play with me."

He smiled cheerfully—and then sprang into life as one of the
projectors that lined the wall, manned by guards outside, moved just
a fraction of an inch. A burst of energy from one of those projectors
could kill him—but it would kill anyone or anything else.

He leaped on Ghuvek. He sensed the acrid, nauseating odor of the alien,
and wrapped his legs around the Flesso's body, pitching them both to
the ground. The two of them rolled over against the far wall.

A quick glance told Marten that the projectors in the walls were
following, but they couldn't shoot for fear of hitting Ghuvek.

The Flesso leader squirmed in Marten's grip as he tried to get his ray
pistol out of its holster.

"No you don't!" Marten said, and grabbed the alien's arm. Ghuvek
grunted as Marten bent the arm upward and twisted until the ligaments
creaked.

"No!" Ghuvek moaned.

"Drop the gun, then."

[image:]

The alien squirmed again. Marten twisted upward and there was a sharp
crack—followed by another, the sound of the gun hitting the floor.
Then something slammed against Marten's head from behind.

Jerking his head aside, he crashed his fist against Ghuvek's temple to
knock him out and reduce the opposition. Again something struck his
head. This time, Marten turned and grabbed a slimy wrist.

It was Captain Yknor, who had been trying to knock Marten out with the
butt of his pistol. Marten twisted viciously at the captain's wrist,
and the ray pistol clattered to the floor. Yknor screamed in agony as a
burning pain raced up his arm, and swung wildly at Marten with his good
arm.

The savage claws raked the air just above the Earthman's head, and he
drove in with a solid punch that made Yknor gasp. Marten followed his
advantage with a smash to the face, sent the alien reeling away in
pain, and in the same motion reached down and grasped one of the fallen
ray-pistols.

He stepped over to Ghuvek's limp body and jabbed the pistol into the
alien leader's scaly side.

"All right," he said coldly. "Anything more, and I'll let
Ghuvekenkh-Nathor have a fast burn through his guts!"

There was a stunned silence for a moment, then the pain-wracked voice
of Captain Yknor said, "Don't shoot at the Earthman. Get away from
those projectors!"

The projector crew held fire. Marten waited tensely as Ghuvek moaned
and stirred. Ten feet away, standing amidst the torture implements, the
captain clutched his broken arm and watched the Earthman with terror
in his eyes and pain evident on his face.

Ghuvek blinked his eyes opened. He looked dazed for a moment, then
focussed his eyes on Marten. His right arm, the Earthman noticed, was
twisted horribly.

"Yknor?"

"He's over there," Marten said. "His arm didn't bend either. And if you
move, I'll find out how resistant your innards are to a quick burn."

Ghuvek shook his head bewilderedly. "You've got us, Earthman. But—how
did it happen? How could one man take over a great battleship?"

"It was easy," Marten said.

Ghuvek moaned and looked at his mangled arm regretfully. "I don't
understand," the defeated alien commander said.

"Why did you let us torture you if you could get away so easily?"

Marten smiled. "I wanted to teach you a lesson," he said. "Earth's been
patient with your marauding for a long time, and we put up with your
sneak attack on Regulus. But the time has come to tell you to stop—or
we'll wipe your whole race out of the Galaxy. We're tired of your
tactics, Ghuvek. And if one man can do this to you, what can a whole
army of us do?"

There was a long silence before Ghuvek spoke. And when he spoke, it
was the voice of a being whose pride had been completely crushed. "If
we had known," he said weakly, swallowing. "Who knew the Earthmen were
supermen? You're the first we could capture—and it was all a trick!
You let us capture you, to show us what you could do."

"Very smart, Ghuvek. You learn quickly."

The alien passed one hand over his face. "We'll ... we'll call off our
offensive at once."

"Good. Now I'll use your radio to call Earth and tell them you're on
your way to arrange peace terms!"

At Earth Military Headquarters, General James Bedford snapped off the
subspace radio and grinned at the man who faced him across the table,
Colonel Parnell.

"You hear that, Parnell? The trick worked! He got them so scared of
Earthmen that they're ready to come to terms."

Colonel Parnell smiled. "Fine deal all around. It cost us ten billion
dollars to build Military Advance Robot Number Ten, not counting what
we spent on the first nine failures—but it was worth it. We've saved
untold numbers of lives."

The general nodded. "Well worth it. MAR-10 did the job perfectly."

*** END OF THE PROJECT GUTENBERG EBOOK PRISONER OF WAR ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/2368574078134807231_cover.jpg
e UNE,
ACIVATION -
AUVIIA LR §

special feature:
NPT RBAATADES

5N, FUELS & THRUST

OEBPS/2368574078134807231_illus.jpg

