

 [image:]

 The Project Gutenberg eBook of The Inquisitor

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

Title: The Inquisitor

Author: Robert Silverberg

Dubious author: Randall Garrett

Release date: June 29, 2021 [eBook #65728]

 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 THE INQUISITOR ***

It wasn't that Kroll enjoyed watching the

traitors broken in body and spirit. But why did

they keep insisting they were innocent before—

The Inquisitor

By Randall Garrett

[Transcriber's Note: This etext was produced from

Imagination Stories of Science and Fantasy

December 1956

Extensive research did not uncover any evidence that

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

When Conway Kroll reached his office that morning, there were three
prisoners waiting to be interrogated. He smiled coldly at the sight of
them, standing in the large bare room awaiting their fate.

"Good morning," he said, with steely politeness. "My name is Kroll.
It is my job to conduct the interrogation to which you three will be
subjected today."

One of the three—a tall, youthful-looking man—glared up at him
bitterly. "Interrogation? Torture, you mean!"

Kroll brought his eyes to rest on the man who had spoken slowly, almost
scornfully. "You have the wrong idea completely, my friend. It is
necessary to persuade you to divulge certain facts. The State requires
it of you. If you refuse—" He gestured sadly—"we must compel you.
But you are all so determined to make things hard for us. I don't
want to hurt you, you know."

"But you will hurt us," said another of the prisoners. She was a
girl, no more than twenty, slim and darkhaired. Even in the dreary
prison garb, thought Kroll, she retained her beauty. "You're going to
torture us!"

Kroll shrugged: "I repeat: I don't want to."

He looked at his watch. "Come; we are wasting time, and the Inquisitor
is waiting. Miss Horniman, you must be first."

The girl shrank back behind the bitter-eyed young man. The third
prisoner, a resigned-looking, balding man of fifty or so, did not
change his expression.

"Take me first," the man said. "Leave her alone."

Again Kroll shrugged. "The Inquisitor would like Miss Horniman first,
Mr. Leslie. This is the preferred order, and this is the order that
will be."

A guard stepped forward and shoved the sobbing girl up and ahead,
toward the door. The man named Leslie clashed his manacles impotently
together and spat. "Butchers! Torturers!"

"Please, Mr. Leslie," Kroll said gently, a pained expression on his
face. "You make our job even harder than it is."

He followed the girl into the adjoining room, where the Inquisitor was
waiting. The Interrogation Chamber was an immense rectangular room with
concrete floor and bleak white walls, in the center of which stood the
Inquisitor.

"Good morning, Kroll," the Inquisitor said. Its metallic voice rattled
and boomed in the big room. In the depths of the machine, relays
clicked and hummed. Kroll bowed to it, and the Inquisitor responded
with a gesture of a prolonged metal arm. "The first prisoner, Kroll."

"Miss Florence Horniman," Kroll said. "Accused of treason against the
State. Denies charge."

"How do you plead?" the machine asked coldly.

"Not guilty," stammered the girl.

Two huge metal arms extended from the Inquisitor's sides and folded
around her. They drew her across the room to the bosom of the robot.
"Feed in the data, Kroll."

At the signal, Kroll slipped in the tape on the girl. A moment passed
while the Inquisitor digested the data, and then: "The plea of not
guilty is rejected as invalid."

"You can't just do that!" the girl said. "That's my plea!"

"Not valid in view of the evidence," said the Inquisitor. Kroll smiled
distantly. He had seen this scene repeated, over and over, almost
every day for the ten years he had held the post. He wrapped his
blue-and-gold Interrogator's cloak around himself impressively and
stepped forward.

"You are accused of treason against the State," Kroll said sonorously.
"But it is my duty to inform you that your sentence may be mitigated
upon your delivering us certain information—about leaders of your
movement, future plans, location of your party cell, and so forth."

Florence Horniman's eyes flashed brightly. "I won't tell you anything!"

"Perhaps I did not make myself clear," Kroll said. He repeated his
offer.

"The answer is still no!"

Kroll sighed. "Very well," he said. A third hand slid from the
Inquisitor's body and a needle-thin finger traced a line down the
girl's bare arm. A bloody trickle appeared.

She began to sob again. Kroll stepped closer and lifted her head. "Why
must you hold out?" he asked. "Why don't you speak?"

Still silence. The finger rose again and sliced lightly across her
cheek.

"All right, take her away," Kroll said when twenty minutes had passed.
The Inquisitor was humming merrily, busily taping the data that had
been extracted from the girl and feeding it to the main computers
downstairs. They would integrate it and notify the State Police. It was
a smooth-functioning system.

The bloody thing that had been Florence Horniman was led away by
a guard, and the next prisoner led in. It was the middle-aged man,
Chester Wengrove.

"Get your hands off me," he snapped to the guard as he was shoved into
the room. "You have no right to—"

"Unfortunately, as a representative of the State he has every right,"
Kroll said calmly. He fed Wengrove's tape to the Inquisitor. The trial
proceeded.

Wengrove was stubborn; it took half an hour to break him down at all,
but when he did speak he sang freely, giving data on his cell of the
Movement.

"Very good," the Inquisitor said when Wengrove finally coughed and said
he knew no more. "You are completely exonerated from the charge of
treason, in view of the information you have given."

The eyes in the bloody face lit up. "I'm free, you mean?"

"Unfortunately, no," the Inquisitor said. "Because of your danger
to the State, you must be kept in Quarantine Camp, along with other
diseased former members of society, until such time as we are able to
clear your mind of its confusion. But you will not be punished."

"I won't be punished?" Wengrove repeated mindlessly.

"When the Inquisitor says something, it means it," Kroll said. "Take
him away."

The next prisoner was Neil Leslie. He strode into the Inquisitor's
Chamber without having to be pushed, and confronted Kroll defiantly.
"My turn, eh?"

Kroll nodded. "Your companions have both been removed." He nodded
meaningful toward the Inquisitor, whose claws were red with the blood
of Florence Horniman and Chester Wengrove. "They both spoke most
satisfactorily——after some persuasion."

"Torture, you mean."

"We've been through this already," Kroll said. "Since you're going to
talk anyway, I don't understand why you can't save yourself a great
deal of pain by talking now, before I hand you to the Inquisitor."

"Because I don't mean to talk at all," Leslie said. He ran a hand
through his shock of blonde hair and glared fiercely at Kroll.

"Very well," the Interrogator said. He stepped to the robot and slipped
in Neil Leslie's tape.

"I don't understand you at all," Kroll admitted, looking down at the
pain-racked body before him. "Why don't you talk? I don't want to
keep you in here, you know."

Bloodshot eyes looked back at him, eyes clouded with pain and hatred.
"I'm not saying anything," Leslie murmured. "Oil up your robot and
let's try again."

For the hundredth time the Inquisitor's talons descended, raked a red
line across the man's body. He shuddered, but did not speak. Kroll
shook his head impatiently. No prisoner had ever held out against the
Inquisitor this long before. He found himself perspiring.

The Inquisitor said, "The name of your leader is David Cosbro. Is this
true?"

No answer.

A needle descended.

Still no answer.

"Your Cell was located in East Appalachia. Upper Quadrant. Is this
true?"

No answer again.

Minutes passed, minutes in which Leslie continued to stare defiantly
outward, continued to clench his fists and remain silent.

Finally the Inquisitor opened its tightly-clamped arms and let Leslie
stagger out. He slumped to the ground at the feet of the robot and
leaned dazedly against the Inquisitor's gleaming base.

"Prisoner is on the verge of death," the Inquisitor said. "Further
questioning is pointless."

Kroll looked down in surprise and chagrin. In ten years, this was the
first time a prisoner had not broken under Interrogation. He scowled
angrily; it was his first failure.

"You're a stubborn man, Leslie. But it's killed you."

"I'm not dead yet," the prisoner said brokenly. Suddenly he mustered
some strength and managed to look up. "Tell me something, Kroll. I want
to know something."

"Yes?"

"Why do you do what you do?"

"You mean—Interrogate?"

"I mean torture," Leslie said.

"I am an Interrogator because it is my duty to the State. Treason must
be unmasked, the enemies of the State destroyed. It is necessary."

Leslie looked up, and there seemed to be pity in his eyes. "Just one
question, Kroll. Doesn't it bother you, when you go home? How do you
know you're right and we're wrong?"

Kroll started to say something, then saw there was no point in
bothering.

"Prisoner is dead," said the Inquisitor.

"Take him away," ordered Kroll. The day was over.

What Leslie had said preyed on Kroll's mind all the way home. He got
out of the tube and made his way to his austere room with his mind
fixed on one question—the snarling words the dying prisoner had
hurled at him: How do you know you're right and we're wrong?

They had to be wrong, Kroll told himself firmly. The State had to
be right. It was necessary; it was logical; it was the way things had
always been.

But the thought obsessed him, and the image of Neil Leslie's face,
bloody but undefeated, hung before him as he went about his evening's
activities. The face was still in his mind as he prepared to go to bed.

Odd, Kroll thought. This was the first time he had been disturbed after
a torture session. He had seen hundreds—no, thousands—pass through
the Inquisitor, come out shambling rags of bone and flesh, and it had
never bothered him, because they were enemies of the State and deserved
no more.

He dropped off into an uneasy sleep. But suddenly, in the small hours
of the night, he sat bolt upright in bed, a cold, clammy perspiration
breaking out on him.

Leslie had just asked the question for the hundredth time. And Kroll
had had no answer. He didn't know who was right. He just didn't know.
His mind, unswervingly loyal for so many years, swayed in an agony of
doubt.

He got out of bed and paced back and forth across the floor of his room.

"The State is wrong!" he said aloud. But it didn't sound right. It
couldn't be true. It wasn't true. "Stupid!" he told himself. It
was stupid to distrust the State—and wrong. "Wrong! Criminally,
disgustingly wrong!"

There! He felt better. He had rid himself of his foolish doubts. "How
could I have been so foolish?" he said aloud. His nerves felt better
now. Once again he was ready to do his duty as a loyal officer of the
State.

Smiling to himself for being so easily disturbed by the remarks of
disloyal traitors, he climbed back into bed and closed his eyes. A few
moments later, he was asleep.

In the morning, everything seemed to be all right; the terrors of the
last twelve hours were pale things of the past, no longer exerting
pressure on him. He caught the tube and headed to the Ministry.

He donned his uniform in the locker room and took the elevator to the
Interrogation Floor. He stepped into his office. It was empty. No
prisoners this morning? It didn't seem likely.

He pushed open the inner door and entered the Interrogation Chamber.
To his surprise, he saw Matthews, one of his assistants, wearing the
uniform of an Interrogator and standing near the robot, arms folded.

"What are you doing in here dressed that way?" Kroll snapped.

"I am the new Interrogator," Matthews told him.

"Since when?"

"The appointment was made very early this morning," the Inquisitor
said. "We have all the evidence we need to brand you as a traitor to
the State."

The new Interrogator turned a switch, and Kroll heard his own voice
come from a speaker. "The State is wrong! Stupid! Wrong! Criminally,
disgustingly wrong! How could I have been so foolish?"

"There is no need to deny these words," said the Interrogator. "It is
only necessary that you tell us with whom you have been working."

"But there's no one!" Kroll shouted. "You don't understand! I'm loyal!
I can explain!"

But the new Interrogator merely looked cold as the long, chilling metal
arms of the Inquisitor reached out and gathered Kroll to its steel
bosom.

*** END OF THE PROJECT GUTENBERG EBOOK THE INQUISITOR ***

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/6195836003662112059_cover.jpg
DFCE/HBER 1956

IMAGINATION s

CIEN E N y S. M. Tenneshaw

