The Project Gutenberg eBook of The Honored Prophet, by William E. Bentley
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 https://www.gutenberg.org/license. If you are not located in the United States, you’ll have to check the laws of the country where you are located before using this eBook.
Title: The Honored Prophet
Author: William E. Bentley
Release Date: May 10, 2010 [EBook #32316]
Language: English
Credits: Produced by Sankar Viswanathan, Greg Weeks, and the Online Distributed Proofreading Team at http://www.pgdp.net
*** START OF THIS PROJECT GUTENBERG EBOOK ***
Transcriber's Note:
This etext was produced from If Worlds of Science Fiction November 1954. Extensive research did not uncover any evidence that the U.S. copyright on this publication was renewed.
THE HONORED PROPHET
BY WILLIAM E. BENTLEY
Illustrated by Virgil Finlay
The black dwarf sun sent its assassin on a mission which was calculated to erase the threat to its existence. But prophesies run in strange patterns and, sometimes, an act of evasion becomes an act of fulfillment....
he ruler of a planet with a black dwarf sun had called a meeting of the council. It was some time before they were assembled, and he waited patiently without thought.
When the patchwork of mentalities was complete he allowed the conclusions of the prognosticator to occupy his mind. A wall of unanimous incredulity sprang up. The statement was that when the inhabitants of a distant planet achieved space flight they would come to this planet, and use a weapon invented by an individual to destroy it. The prognosticator could not lie, and soon the facade dissolved into individual reactions as acceptance became general. Anger, fear, resignation, and greedy little thoughts of self-aggrandizement. Those thoughts were replaced by a quiescent, questioning receptivity. The questioning grew out of proportion, became hysterical, assumed the panic shape. Self-preservation demanding that there be a solution. Minor prophecies had been evaded before. Details of the individual had been supplied, could not something be done?
The Assassin was summoned.
The pattern of Dr. Simon Cartwright's encephalic emanations, and the approximate position of the center of these emanations were impressed on its mind. And in a strangely bulbous ship it plunged outward from that eternally dark and silent planet towards Earth.
A man was walking along a road. A high road. A silent, dark road. Below him on both sides of the road flat marshland swept away, and a little wind caressed him with chill fingers. His tiny world of road beneath him, darkness around him, sky above him, contained only the sound of his footsteps—and one other. A regular, liquid sound. He thought it was a sound from the marsh. He listened to it, and wondered how long it had been with him. It was close behind him on the road. He stopped, turned round in small curiosity, and bellowed in great horror. He threw up his hands against an immense bulk, a frog-like shape, a lurching, flowing movement. Then it was upon him, and stilled his futile writhings, and passed over him, and left him dead.
The Assassin continued along the road. It was aware that it had killed, but it could not contemplate the fact. It possessed all the mental powers of its race, but its conditioning had focused them in one direction, the assassination of Dr. Cartwright. It could consider only those factors which had a direct relation to that purpose.
Daylight was one of those factors.
It was not aware of the passage of time, but when the sensitive patch on its back began to contract it left the road and went to the marsh. There it burrowed into the slime until green-flecked water closed over it. And deeper until a depth of mud protected it from the sun.
Dr. Cartwright groaned and sat up in bed. He silenced the ringing telephone by putting the receiver to his ear.
"Do you know what time it is?" he asked, aggrieved.
"Hello? Doctor Cartwright? This is the police."
"It is half-past seven," continued Simon. "For me, the middle of the night. I am in no fit state to measure a drunk's reactions."
"I'm sorry, sir, but there's been an accident. On the Waverton Highway. A man is dead, Inspector Andrews is in charge of the case."
"Inspector Andrews? Is mayhem suspected? Never mind, I'll get down there, right away."
He put the receiver down and got out of bed. His wife muttered something unintelligible and wrapped his share of the blankets round her. Simon went downstairs. He made a cup of coffee and drank it while he dressed. The engine of his car was cold, but his house was on a hill and he was able to coast down to the Highway.
The road was level and straight, and after a few minutes driving a little tableau came into sight—two cars, a group of uniforms. Inspector Andrews, tall, thin, dyspeptic, greeted him with a limp handshake. "Something funny about this," he said. "See what you think."
Simon went down on one knee beside the body and began to undo the clothing. After a time he looked up into the sky. "This is very strange," he murmured.
"I know," grunted Andrews. "Can they take the body now?"
Simon stood up and nodded. He remained staring out across the marsh until the body had been removed, and the ambulance a distant object. Then he went and sat in his car. Andrews finished giving instructions to his Sergeant, and joined him. "I'll let you give me breakfast," he said.
"You're very kind," said Simon absently, and released the brake.
"Any use asking for the cause of death?" asked Andrews.
"Oh, the cause of death was crushing, but the cause of the cause of death—" Simon shook his head. "There wasn't an unbroken bone in his body. Could he have been dropped from an airplane?"
Andrews shook a ponderous head. "He was a bus driver on his way to work without an enemy in the world. And I've a feeling his death is going to keep me awake at nights. Anyway, Sergeant Bennet is going over the area with a magnifying glass. We'll put up a pretty good show. Can you suggest anything?"
"It wasn't a car," said Simon carefully. "The skin was unbroken, except from the inside. I can only imagine something like a rubber-covered steam-roller."
hat night the Assassin killed two people.
When it grew dark it heaved itself up out of the slime. A long business of bodily expansion and contraction. Two men were on the road and heard the noise it made.
"Somethin' out there."
"Stray cow, maybe."
They stood and peered into the dark, trying to see a familiar shape. The Assassin approached them, and was too big for them to see. They stood in its path and looked for a familiar object in the blackness of its body. So the instant of apprehension was small, the panic and exertion soon over. Without pausing the Assassin moved over them and continued on its way.
A little later Inspector Andrews found them. He was in a radio patrol car, and he was moving in the same direction as the Assassin. With him in the car were three large men carrying automatic rifles. Andrews stopped the car, and one of the men got out and knelt by the bodies. Andrews watched him somberly for a moment then reached for the microphone. He spoke to the station sergeant.
"Inspector Andrews here. Send an ambulance out here, will you, and phone Doctor Cartwright. Tell him the steam-roller's loose again. It may be on the road heading his way. Yes, steam-roller. He'll understand."
He put the microphone down, called to the man on the road. "I'm leaving you here, Roberts. There's an ambulance on its way. Go back with it. Get in Sergeant Bennet's car and both of you join us up ahead."
He closed the car window and released the brake. The empty road began to unwind slowly into the area of light ahead.
Simon put the receiver down and looked at his wife. She was concentrating on a sock by the fire. He went over and kissed the top of her head. "Goodbye," she said.
"Listen," he said quietly. "When I'm gone lock the door behind me and don't go out. If you hear any funny noises go down to the cellar. Understand?"
She was a little frightened. "Honey, what is it?"
He smiled. "It's nothing. Long John Andrews is out hunting. I'm going along in case he shoots himself."
He took his shot-gun off the mantle and stuffed his pockets with cartridges.
"I'll bring you back a rabbit," he said. "So long."
He drove down slowly. He was scared, but he was still young enough to find it exhilarating. The loaded shot-gun was a great help.
He turned on to the highway, and slowed to walking pace. He stared into the darkness ahead until his eyes burned, and imagination peopled his surroundings with writhing shapes.
Then he saw it, and the muscles across his chest trembled convulsively. Fear clutched his stomach. He slammed his foot down on the brake and gaped up at it. It was standing still in the middle of the road, a giant, pear shaped body, looking something like a man kneeling upright. At the front, turned inwards, were a number of arm-like appendages.
The shot-gun was ridiculous now, the car made of paper. To get out and run was impossible, and he longed to be able to sit still and do nothing. And the seconds dragged by. Time for contemplation built up, and a strange realization dropped into his seething mind. He sensed something about its attitude. A cringing, a withdrawal. "God," he whispered. "It doesn't like the light."
He might have relaxed then, but it moved. One of its arms unfolded, swung outward holding something metallic. Simon yelled. He grabbed the shot-gun, shoved the door catch down, threw his weight sideways. He landed on his shoulder and kept on rolling. He reached the other side of the road, straightened up, and saw the roof of the car fly off with a roar. He fired then, from a crouching position and without taking aim. A lucky shot that hit the end of the weapon arm and shattered it. Then he ran, and the Assassin followed.
He ran in the direction he'd been heading, and gave himself up to terror. He was primaeval man fleeing from sabre-tooth. He was living a nightmare. His brain reeled, air burnt his lungs, and his pounding heart echoed in his temples. Then he was running into a blaze of light, between headlights that enfolded him like a mother's arms, and he was clinging to a radiator cap. Dimly he heard the crash of high powered rifles about him. A black figure came into his haven of light, began to loosen his tie.
"Get out of the light," he gasped. "It doesn't like the light."
"Who invited you?" grunted Andrews. He put Simon's arm round his neck, and half carried him round to the side of the car, pushed him into the front seat.
"I'll be all right in a minute," said Simon.
"Yeah," said Andrews, and left him.
After a little while the trembling in his limbs began to subside, breathing became easier. He leaned forward and watched a strange battle. The Assassin was about seventy yards ahead, moving slowly nearer. Two men stood on the right hand side of the car, pumping bullets into the grey, indistinct mass. Andrews stood watching with his hands in his jacket pockets. Suddenly he said, "All right, let go. You're only wasting bullets."
Simon looked at him in alarm. "Hey, you're not just going to stand there. It doesn't like the light, but light can't kill it."
"Lie down on the floor," said Andrews dourly, without looking at him.
"Eh?"
Andrews ignored him, stepped two paces forward. The Assassin was about twenty yards away now, seeming to have to fight against the stream of light. Andrews took his hands from his pockets. Simon saw what he was holding, and dived for the floor. He clasped his hands over the back of his neck as the night exploded with a gigantic crash.
When his ears had stopped screaming he got up. Andrews, an elbow on the window ledge, was watching him expressionlessly.
"You might have left me something to dissect," complained Simon. "Somebody's got to, you know."
"I'll mop you up a sponge full," said Andrews.
"Oh, no, you won't. You and your men stay back here. It's probably crawling with alien bacteria."
Actually, quite a lot of the Assassin was left, but decomposition was very rapid. Simon did the best he could with a magnifying glass and a penknife. He found that the body was almost entirely composed of bone and flesh in a honey-comb like structure. The bone being highly flexible, and the cavities filled with grey flesh. Flesh which quickly liquified and drained away from the bone. There was no blood, and Simon could find no trace of internal organs.
While he worked two more cars drove up, and gave him a little more light, but soon he had to give up. As he walked slowly back a spotlight sprang suddenly to life, and a pleasant authoritative voice spoke.
"Will you stay where you are, please, Doctor Cartwright."
Simon obeyed. Hell, he thought wearily. Officialdom has arrived. He shaded his eyes against the light, but he could see nothing.
"Who's that?" he asked.
"Commanding officer in charge of operations in this emergency. You've made an examination?"
"As far as I could. There's complete decomposition now."
"Oh, I see." A slight pause, then; "Perhaps I'd better put you in the picture. This is armed aggression, Doctor Cartwright. In any language it says war. Do you understand? We're at war, now.
"We found the vessel your friend came in several days ago. It was in the sea, twenty miles from here. Its discovery was kept secret because we weren't sure of its point of origin. Our people are engaged in finding the method of propulsion. They say it will give us the ability to travel in space. They also say that they can find the approximate position of its home planet. All that is top priority, of course, but in the meanwhile we must have an emergency line of defence against these things. We want to know how to find them and how to destroy them with the least possible expenditure of life and material. You understand?"
"Yes. I've got an idea about light waves. I fired a shot at it back there. The bone structure—"
"Don't tell me," interrupted the voice sharply. "Remember it. You realize, Doctor Cartwright, that you are just about the most important man alive. You know how fast it can move. You have fought it, you have examined it. So you can be sure that very good care will be taken of you."
"What are you saying?"
"I'm sorry, but you must see that you have to go into strict quarantine now. We dare not risk a plague. After quarantine you will go to work with our people. Now will you please get into the car at the extreme right, and follow the police."
"Where am I going?"
"Please hurry. There is a team of incendiaries waiting to clear the area."
"Oh, damnation," sighed The Most Important Man Alive, and walked towards the waiting car.
hen the ruler consulted the prognosticator again, after the Assassin's failure had been recorded, he found that a qualification had been added. The prophecy was now being fulfilled. He considered this dispassionately. He visualised the complex pattern of implication almost with pleasure. Was the machine alive? Certainly it could contemplate itself. It had calculated the effect of its existence, and had used the knowledge to destroy them. Or had they condemned themselves? By losing the ability to question. For the information on which the prophecy was based could have been available to them. Or was the machine only obeying a greater Fate? A Decree, stating that any life-form that surrendered itself to the dictates of a machine was doomed.
One thing alone was left to him. A choice. Without haste he began the preliminaries to thinking himself to death.
*** END OF THIS PROJECT GUTENBERG EBOOK ***
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.
Table of Contents
The Project Gutenberg eBook of The Honored Prophet, by William E. Bentley
THE FULL PROJECT GUTENBERG LICENSE