

 [image:]

 The Project Gutenberg eBook of Bill's Lapse

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: Bill's Lapse

Author: W. W. Jacobs

Illustrator: Will Owen

Release date: April 1, 2004 [eBook #12204]

 Most recently updated: December 14, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK BILL'S LAPSE ***

 1909

PART 4.

List of Illustrations

"When Any of the Three Quarrelled he Used to Act The Part
Of Peacemaker."

"Bill Jumped Into a Cab and Pulled Peter Russet in Arter
'im."

"Patted Bill on the Back, Very Gentle."

"Picked out the Softest Stair 'e Could Find."

"Old Sam Said 'ow Surprised he Was at Them for Letting
Bill Do It."

 BILL'S LAPSE

 Strength and good-nature—said the night-watchman, musingly, as he felt
 his biceps—strength and good-nature always go together. Sometimes you
 find a strong man who is not good-natured, but then, as everybody he
 comes in contack with is, it comes to the same thing.

 The strongest and kindest-'earted man I ever come across was a man o' the
 name of Bill Burton, a ship-mate of Ginger Dick's. For that matter 'e
 was a shipmate o' Peter Russet's and old Sam Small's too. Not over and
 above tall; just about my height, his arms was like another man's legs
 for size, and 'is chest and his back and shoulders might ha' been made
 for a giant. And with all that he'd got a soft blue eye like a gal's
 (blue's my favourite colour for gals' eyes), and a nice, soft, curly
 brown beard. He was an A.B., too, and that showed 'ow good-natured he
 was, to pick up with firemen.

 He got so fond of 'em that when they was all paid off from the Ocean
 King he asked to be allowed to join them in taking a room ashore. It
 pleased every-body, four coming cheaper than three, and Bill being that
 good-tempered that 'e'd put up with anything, and when any of the three
 quarrelled he used to act the part of peacemaker.

'when Any of the Three Quarrelled he Used to Act The Part Of Peacemaker.'

 The only thing about 'im that they didn't like was that 'e was a
 teetotaler. He'd go into public-'ouses with 'em, but he wouldn't drink;
 leastways, that is to say, he wouldn't drink beer, and Ginger used to say
 that it made 'im feel uncomfortable to see Bill put away a bottle o'
 lemonade every time they 'ad a drink. One night arter 'e had 'ad
 seventeen bottles he could 'ardly got home, and Peter Russet, who knew a
 lot about pills and such-like, pointed out to 'im 'ow bad it was for his
 constitushon. He proved that the lemonade would eat away the coats o'
 Bill's stomach, and that if 'e kept on 'e might drop down dead at any
 moment.

 That frightened Bill a bit, and the next night, instead of 'aving
 lemonade, 'e had five bottles o' stone ginger-beer, six of different
 kinds of teetotal beer, three of soda-water, and two cups of coffee. I'm
 not counting the drink he 'ad at the chemist's shop arterward, because he
 took that as medicine, but he was so queer in 'is inside next morning
 that 'e began to be afraid he'd 'ave to give up drink altogether.

 He went without the next night, but 'e was such a generous man that 'e
 would pay every fourth time, and there was no pleasure to the other chaps
 to see 'im pay and 'ave nothing out of it. It spoilt their evening, and
 owing to 'aving only about 'arf wot they was accustomed to they all got
 up very disagreeable next morning.

 "Why not take just a little beer, Bill?" asks Ginger.

 Bill 'ung his 'ead and looked a bit silly. "I'd rather not, mate," he
 ses, at last. "I've been teetotal for eleven months now."

 "Think of your 'ealth, Bill," ses Peter Russet; "your 'ealth is more
 important than the pledge. Wot made you take it?"

 Bill coughed. "I 'ad reasons," he ses, slowly. "A mate o' mine wished
 me to."

 "He ought to ha' known better," ses Sam. "He 'ad 'is reasons," ses Bill.

 "Well, all I can say is, Bill," ses Ginger, "all I can say is, it's very
 disobligin' of you."

 "Disobligin'?" ses Bill, with a start; "don't say that, mate."

 "I must say it," ses Ginger, speaking very firm.

 "You needn't take a lot, Bill," ses Sam; "nobody wants you to do that.
 Just drink in moderation, same as wot we do."

 "It gets into my 'ead," ses Bill, at last.

 "Well, and wot of it?" ses Ginger; "it gets into everybody's 'ead
 occasionally. Why, one night old Sam 'ere went up behind a policeman and
 tickled 'im under the arms; didn't you, Sam?"

 "I did nothing o' the kind," ses Sam, firing up.

 "Well, you was fined ten bob for it next morning, that's all I know," ses
 Ginger.

 "I was fined ten bob for punching 'im," ses old Sam, very wild. "I never
 tickled a policeman in my life. I never thought o' such a thing. I'd no
 more tickle a policeman than I'd fly. Anybody that ses I did is a liar.
 Why should I? Where does the sense come in? Wot should I want to do it
 for?"

 "All right, Sam," ses Ginger, sticking 'is fingers in 'is ears, "you
 didn't, then."

 "No, I didn't," ses Sam, "and don't you forget it. This ain't the fust
 time you've told that lie about me. I can take a joke with any man; but
 anybody that goes and ses I tickled—"

 "All right," ses Ginger and Peter Russet together. "You'll 'ave tickled
 policeman on the brain if you ain't careful, Sam," ses Peter.

 Old Sam sat down growling, and Ginger Dick turned to Bill agin. "It gets
 into everybody's 'ead at times," he ses, "and where's the 'arm? It's wot
 it was meant for."

 Bill shook his 'ead, but when Ginger called 'im disobligin' agin he gave
 way and he broke the pledge that very evening with a pint o' six 'arf.

 Ginger was surprised to see the way 'e took his liquor. Arter three or
 four pints he'd expected to see 'im turn a bit silly, or sing, or do
 something o' the kind, but Bill kept on as if 'e was drinking water.

 "Think of the 'armless pleasure you've been losing all these months,
 Bill," ses Ginger, smiling at him.

 Bill said it wouldn't bear thinking of, and, the next place they came to
 he said some rather 'ard things of the man who'd persuaded 'im to take
 the pledge. He 'ad two or three more there, and then they began to see
 that it was beginning to have an effect on 'im. The first one that
 noticed it was Ginger Dick. Bill 'ad just lit 'is pipe, and as he threw
 the match down he ses: "I don't like these 'ere safety matches," he ses.

 "Don't you, Bill?" ses Ginger. "I do, rather."

 "Oh, you do, do you?" ses Bill, turning on 'im like lightning; "well,
 take that for contradictin'," he ses, an' he gave Ginger a smack that
 nearly knocked his 'ead off.

 It was so sudden that old Sam and Peter put their beer down and stared at
 each other as if they couldn't believe their eyes. Then they stooped
 down and helped pore Ginger on to 'is legs agin and began to brush 'im
 down.

 "Never mind about 'im, mates," ses Bill, looking at Ginger very wicked.
 "P'r'aps he won't be so ready to give me 'is lip next time. Let's come
 to another pub and enjoy ourselves."

 Sam and Peter followed 'im out like lambs, 'ardly daring to look over
 their shoulder at Ginger, who was staggering arter them some distance
 behind a 'olding a handerchief to 'is face.

 "It's your turn to pay, Sam," ses Bill, when they'd got inside the next
 place. "Wot's it to be? Give it a name."

 "Three 'arf pints o' four ale, miss," ses Sam, not because 'e was mean,
 but because it wasn't 'is turn. "Three wot?" ses Bill, turning on 'im.

 "Three pots o' six ale, miss," ses Sam, in a hurry.

 "That wasn't wot you said afore," ses Bill. "Take that," he ses, giving
 pore old Sam a wipe in the mouth and knocking 'im over a stool; "take
 that for your sauce."

 Peter Russet stood staring at Sam and wondering wot Bill ud be like when
 he'd 'ad a little more. Sam picked hisself up arter a time and went
 outside to talk to Ginger about it, and then Bill put 'is arm round
 Peter's neck and began to cry a bit and say 'e was the only pal he'd got
 left in the world. It was very awkward for Peter, and more awkward still
 when the barman came up and told 'im to take Bill outside.

 "Go on," he ses, "out with 'im."

 "He's all right," ses Peter, trembling; "we's the truest-'arted gentleman
 in London. Ain't you, Bill?"

 Bill said he was, and 'e asked the barman to go and hide 'is face because
 it reminded 'im of a little dog 'e had 'ad once wot 'ad died.

 "You get outside afore you're hurt," ses the bar-man.

 Bill punched at 'im over the bar, and not being able to reach 'im threw
 Peter's pot o' beer at 'im. There was a fearful to-do then, and the
 landlord jumped over the bar and stood in the doorway, whistling for the
 police. Bill struck out right and left, and the men in the bar went down
 like skittles, Peter among them. Then they got outside, and Bill, arter
 giving the landlord a thump in the back wot nearly made him swallow the
 whistle, jumped into a cab and pulled Peter Russet in arter 'im.

'bill Jumped Into a Cab and Pulled Peter Russet in Arter 'im.'

 "I'll talk to you by-and-by," he ses, as the cab drove off at a gallop;
 "there ain't room in this cab. You wait, my lad, that's all. You just
 wait till we get out, and I'll knock you silly."

 "Wot for, Bill?" ses Peter, staring.

 "Don't you talk to me," roars Bill. "If I choose to knock you about
 that's my business, ain't it? Besides, you know very well."

 He wouldn't let Peter say another word, but coming to a quiet place near
 the docks he stopped the cab and pulling 'im out gave 'im such a dressing
 down that Peter thought 'is last hour 'ad arrived. He let 'im go at
 last, and after first making him pay the cab-man took 'im along till they
 came to a public-'ouse and made 'im pay for drinks.

 They stayed there till nearly eleven o'clock, and then Bill set off home
 'olding the unfortunit Peter by the scruff o' the neck, and wondering out
 loud whether 'e ought to pay 'im a bit more or not. Afore 'e could make
 up 'is mind, however, he turned sleepy, and, throwing 'imself down on the
 bed which was meant for the two of 'em, fell into a peaceful sleep.

 Sam and Ginger Dick came in a little while arterward, both badly marked
 where Bill 'ad hit them, and sat talking to Peter in whispers as to wot
 was to be done. Ginger, who 'ad plenty of pluck, was for them all to set
 on to 'im, but Sam wouldn't 'ear of it, and as for Peter he was so sore
 he could 'ardly move.

 They all turned in to the other bed at last, 'arf afraid to move for fear
 of disturbing Bill, and when they woke up in the morning and see 'im
 sitting up in 'is bed they lay as still as mice.

 "Why, Ginger, old chap," ses Bill, with a 'earty smile, "wot are you all
 three in one bed for?" "We was a bit cold," ses Ginger.

 "Cold?" ses Bill. "Wot, this weather? We 'ad a bit of a spree last
 night, old man, didn't we? My throat's as dry as a cinder."

 "It ain't my idea of a spree," ses Ginger, sitting up and looking at 'im.

 "Good 'eavens, Ginger!" ses Bill, starting back, "wotever 'ave you been
 a-doing to your face? Have you been tumbling off of a 'bus?"

 Ginger couldn't answer; and Sam Small and Peter sat up in bed alongside
 of 'im, and Bill, getting as far back on 'is bed as he could, sat staring
 at their pore faces as if 'e was having a 'orrible dream.

 "And there's Sam," he ses. "Where ever did you get that mouth, Sam?"

 "Same place as Ginger got 'is eye and pore Peter got 'is face," ses Sam,
 grinding his teeth.

 "You don't mean to tell me," ses Bill, in a sad voice—"you don't mean to
 tell me that I did it?"

 "You know well enough," ses Ginger.

 Bill looked at 'em, and 'is face got as long as a yard measure.

 "I'd 'oped I'd growed out of it, mates," he ses, at last, "but drink
 always takes me like that. I can't keep a pal."

 "You surprise me," ses Ginger, sarcastic-like. "Don't talk like that,
 Ginger," ses Bill, 'arf crying.

 "It ain't my fault; it's my weakness. Wot did I do it for?"

 "I don't know," ses Ginger, "but you won't get the chance of doing it
 agin, I'll tell you that much."

 "I daresay I shall be better to-night, Ginger," ses Bill, very humble;
 "it don't always take me that way.

 "Well, we don't want you with us any more," ses old Sam, 'olding his 'ead
 very high.

 "You'll 'ave to go and get your beer by yourself, Bill," ses Peter
 Russet, feeling 'is bruises with the tips of 'is fingers.

 "But then I should be worse," ses Bill. "I want cheerful company when
 I'm like that. I should very likely come 'ome and 'arf kill you all in
 your beds. You don't 'arf know what I'm like. Last night was nothing,
 else I should 'ave remembered it."

 "Cheerful company?" ses old Sam. 'Ow do you think company's going to be
 cheerful when you're carrying on like that, Bill? Why don't you go away
 and leave us alone?"

 "Because I've got a 'art," ses Bill. "I can't chuck up pals in that
 free-and-easy way. Once I take a liking to anybody I'd do anything for
 'em, and I've never met three chaps I like better than wot I do you.
 Three nicer, straight-forrad, free-'anded mates I've never met afore."

 "Why not take the pledge agin, Bill?" ses Peter Russet.

 "No, mate," ses Bill, with a kind smile; "it's just a weakness, and I
 must try and grow out of it. I'll tie a bit o' string round my little
 finger to-night as a re-minder."

 He got out of bed and began to wash 'is face, and Ginger Dick, who was
 doing a bit o' thinking, gave a whisper to Sam and Peter Russet.

 "All right, Bill, old man," he ses, getting out of bed and beginning to
 put his clothes on; "but first of all we'll try and find out 'ow the
 landlord is."

 "Landlord?" ses Bill, puffing and blowing in the basin. "Wot landlord?"

 "Why, the one you bashed," ses Ginger, with a wink at the other two. "He
 'adn't got 'is senses back when me and Sam came away."

 Bill gave a groan and sat on the bed while 'e dried himself, and Ginger
 told 'im 'ow he 'ad bent a quart pot on the landlord's 'ead, and 'ow the
 landlord 'ad been carried upstairs and the doctor sent for. He began to
 tremble all over, and when Ginger said he'd go out and see 'ow the land
 lay 'e could 'ardly thank 'im enough.

 He stayed in the bedroom all day, with the blinds down, and wouldn't eat
 anything, and when Ginger looked in about eight o'clock to find out
 whether he 'ad gone, he found 'im sitting on the bed clean shaved, and
 'is face cut about all over where the razor 'ad slipped.

 Ginger was gone about two hours, and when 'e came back he looked so
 solemn that old Sam asked 'im whether he 'ad seen a ghost. Ginger didn't
 answer 'im; he set down on the side o' the bed and sat thinking.

 "I s'pose—I s'pose it's nice and fresh in the streets this morning?"
 ses Bill, at last, in a trembling voice.

 Ginger started and looked at 'im. "I didn't notice, mate," he ses. Then
 'e got up and patted Bill on the back, very gentle, and sat down again.

'patted Bill on the Back, Very Gentle.'

 "Anything wrong, Ginger?" asks Peter Russet, staring at 'im.

 "It's that landlord," ses Ginger; "there's straw down in the road
 outside, and they say that he's dying. Pore old Bill don't know 'is own
 strength. The best thing you can do, old pal, is to go as far away as
 you can, at once."

 "I shouldn't wait a minnit if it was me," ses old Sam.

 Bill groaned and hid 'is face in his 'ands, and then Peter Russet went
 and spoilt things by saying that the safest place for a murderer to 'ide
 in was London. Bill gave a dreadful groan when 'e said murderer, but 'e
 up and agreed with Peter, and all Sam and Ginger Dick could do wouldn't
 make 'im alter his mind. He said that he would shave off 'is beard and
 moustache, and when night came 'e would creep out and take a lodging
 somewhere right the other end of London.

 "It'll soon be dark," ses Ginger, "and your own brother wouldn't know you
 now, Bill. Where d'you think of going?"

 Bill shook his 'ead. "Nobody must know that, mate," he ses. "I must go
 into hiding for as long as I can—as long as my money lasts; I've only
 got six pounds left."

 "That'll last a long time if you're careful," ses Ginger.

 "I want a lot more," ses Bill. "I want you to take this silver ring as a
 keepsake, Ginger. If I 'ad another six pounds or so I should feel much
 safer. 'Ow much 'ave you got, Ginger?"

 "Not much," ses Ginger, shaking his 'ead.

 "Lend it to me, mate," ses Bill, stretching out his 'and. "You can easy
 get another ship. Ah, I wish I was you; I'd be as 'appy as 'appy if I
 hadn't got a penny."

 "I'm very sorry, Bill," ses Ginger, trying to smile, "but I've already
 promised to lend it to a man wot we met this evening. A promise is a
 promise, else I'd lend it to you with pleasure."

 "Would you let me be 'ung for the sake of a few pounds, Ginger?" ses
 Bill, looking at 'im reproach-fully. "I'm a desprit man, Ginger, and I
 must 'ave that money."

 Afore pore Ginger could move he suddenly clapped 'is hand over 'is mouth
 and flung 'im on the bed. Ginger was like a child in 'is hands, although
 he struggled like a madman, and in five minutes 'e was laying there with
 a towel tied round his mouth and 'is arms and legs tied up with the cord
 off of Sam's chest.

 "I'm very sorry, Ginger," ses Bill, as 'e took a little over eight pounds
 out of Ginger's pocket. "I'll pay you back one o' these days, if I can.
 If you'd got a rope round your neck same as I 'ave you'd do the same as
 I've done."

 He lifted up the bedclothes and put Ginger inside and tucked 'im up.
 Ginger's face was red with passion and 'is eyes starting out of his 'ead.

 "Eight and six is fifteen," ses Bill, and just then he 'eard somebody
 coming up the stairs. Ginger 'eard it, too, and as Peter Russet came
 into the room 'e tried all 'e could to attract 'is attention by rolling
 'is 'ead from side to side.

 "Why, 'as Ginger gone to bed?" ses Peter. "Wot's up, Ginger?"

 "He's all right," ses Bill; "just a bit of a 'eadache."

 Peter stood staring at the bed, and then 'e pulled the clothes off and
 saw pore Ginger all tied up, and making awful eyes at 'im to undo him.

 "I 'ad to do it, Peter," ses Bill. "I wanted some more money to escape
 with, and 'e wouldn't lend it to me. I 'aven't got as much as I want
 now. You just came in in the nick of time. Another minute and you'd ha'
 missed me. 'Ow much 'ave you got?"

 "Ah, I wish I could lend you some, Bill," ses Peter Russet, turning pale,
 "but I've 'ad my pocket picked; that's wot I came back for, to get some
 from Ginger."

 Bill didn't say a word.

 "You see 'ow it is, Bill," ses Peter, edging back toward the door; "three
 men laid 'old of me and took every farthing I'd got."

 "Well, I can't rob you, then," ses Bill, catching 'old of 'im.
 "Whoever's money this is," he ses, pulling a handful out o' Peter's
 pocket, "it can't be yours. Now, if you make another sound I'll knock
 your 'ead off afore I tie you up."

 "Don't tie me up, Bill," ses Peter, struggling.

 "I can't trust you," ses Bill, dragging 'im over to the washstand and
 taking up the other towel; "turn round."

 Peter was a much easier job than Ginger Dick, and arter Bill 'ad done 'im
 'e put 'im in alongside o' Ginger and covered 'em up, arter first tying
 both the gags round with some string to prevent 'em slipping.

 "Mind, I've only borrowed it," he ses, standing by the side o' the bed;
 "but I must say, mates, I'm disappointed in both of you. If either of
 you 'ad 'ad the misfortune wot I've 'ad, I'd have sold the clothes off my
 back to 'elp you. And I wouldn't 'ave waited to be asked neither."

 He stood there for a minute very sorrowful, and then 'e patted both their
 'eads and went downstairs. Ginger and Peter lay listening for a bit, and
 then they turned their pore bound-up faces to each other and tried to
 talk with their eyes.

 Then Ginger began to wriggle and try and twist the cords off, but 'e
 might as well 'ave tried to wriggle out of 'is skin. The worst of it was
 they couldn't make known their intentions to each other, and when Peter
 Russet leaned over 'im and tried to work 'is gag off by rubbing it up
 agin 'is nose, Ginger pretty near went crazy with temper. He banged
 Peter with his 'ead, and Peter banged back, and they kept it up till
 they'd both got splitting 'eadaches, and at last they gave up in despair
 and lay in the darkness waiting for Sam.

 And all this time Sam was sitting in the Red Lion, waiting for them. He
 sat there quite patient till twelve o'clock and then walked slowly 'ome,
 wondering wot 'ad happened and whether Bill had gone.

 Ginger was the fust to 'ear 'is foot on the stairs, and as he came into
 the room, in the darkness, him an' Peter Russet started shaking their bed
 in a way that scared old Sam nearly to death. He thought it was Bill
 carrying on agin, and 'e was out o' that door and 'arf-way downstairs
 afore he stopped to take breath. He stood there trembling for about ten
 minutes, and then, as nothing 'appened, he walked slowly upstairs agin on
 tiptoe, and as soon as they heard the door creak Peter and Ginger made
 that bed do everything but speak.

 "Is that you, Bill?" ses old Sam, in a shaky voice, and standing ready
 to dash downstairs agin.

 There was no answer except for the bed, and Sam didn't know whether Bill
 was dying or whether 'e 'ad got delirium trimmings. All 'e did know was
 that 'e wasn't going to sleep in that room. He shut the door gently and
 went downstairs agin, feeling in 'is pocket for a match, and, not finding
 one, 'e picked out the softest stair 'e could find and, leaning his 'ead
 agin the banisters, went to sleep.

'picked out the Softest Stair 'e Could Find.'

 It was about six o'clock when 'e woke up, and broad daylight. He was
 stiff and sore all over, and feeling braver in the light 'e stepped
 softly upstairs and opened the door. Peter and Ginger was waiting for
 'im, and as he peeped in 'e saw two things sitting up in bed with their
 'air standing up all over like mops and their faces tied up with
 bandages. He was that startled 'e nearly screamed, and then 'e stepped
 into the room and stared at 'em as if he couldn't believe 'is eyes.

 "Is that you, Ginger?" he ses. "Wot d'ye mean by making sights of
 yourselves like that? 'Ave you took leave of your senses?"

 Ginger and Peter shook their 'eads and rolled their eyes, and then Sam
 see wot was the matter with 'em. Fust thing 'e did was to pull out 'is
 knife and cut Ginger's gag off, and the fust thing Ginger did was to call
 'im every name 'e could lay his tongue to.

 "You wait a moment," he screams, 'arf crying with rage. "You wait till I
 get my 'ands loose and I'll pull you to pieces. The idea o' leaving us
 like this all night, you old crocodile. I 'eard you come in. I'll pay
 you."

 Sam didn't answer 'im. He cut off Peter Russet's gag, and Peter Russet
 called 'im 'arf a score o' names without taking breath.

 "And when Ginger's finished I'll 'ave a go at you," he ses. "Cut off
 these lines."

 "At once, d'ye hear?" ses Ginger. "Oh, you wait till I get my 'ands on
 you."

 Sam didn't answer 'em; he shut up 'is knife with a click and then 'e sat
 at the foot o' the bed on Ginger's feet and looked at 'em. It wasn't the
 fust time they'd been rude to 'im, but as a rule he'd 'ad to put up with
 it. He sat and listened while Ginger swore 'imself faint.

 "That'll do," he ses, at last; "another word and I shall put the
 bedclothes over your 'ead. Afore I do anything more I want to know wot
 it's all about."

 Peter told 'im, arter fust calling 'im some more names, because Ginger
 was past it, and when 'e'd finished old Sam said 'ow surprised he was
 at them for letting Bill do it, and told 'em how they ought to 'ave
 prevented it. He sat there talking as though 'e enjoyed the sound of 'is
 own voice, and he told Peter and Ginger all their faults and said wot
 sorrow it caused their friends. Twice he 'ad to throw the bedclothes
 over their 'eads because o' the noise they was making.

'old Sam Said 'ow Surprised he Was at Them for Letting Bill Do It.'

 "Are you going—to undo—us?" ses Ginger, at last.

 "No, Ginger," ses old Sam; "in justice to myself I couldn't do it. Arter
 wot you've said—and arter wot I've said—my life wouldn't be safe.
 Besides which, you'd want to go shares in my money."

 He took up 'is chest and marched downstairs with it, and about 'arf an
 hour arterward the landlady's 'usband came up and set 'em free. As soon
 as they'd got the use of their legs back they started out to look for
 Sam, but they didn't find 'im for nearly a year, and as for Bill, they
 never set eyes on 'im again.

*** END OF THE PROJECT GUTENBERG EBOOK BILL'S LAPSE ***

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/3450407060015500200_title.jpg
ODD CRAFT

BY

W. W. JACOBS

