

 [image: cover]

[image: cover]
The Magic Fishbone, by Charles Dickens,

The Project Gutenberg eBook, The Magic Fishbone, by Charles Dickens, Illustrated by S. Beatrice Pearse

This eBook is for the use of anyone anywhere 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

Title: The Magic Fishbone A Holiday Romance from the Pen of Miss Alice Rainbird, Aged 7

Author: Charles Dickens

Release Date: November 5, 2007 [eBook #23344]

Language: English

Character set encoding: ISO-8859-1

START OF THE PROJECT GUTENBERG EBOOK THE MAGIC FISHBONE

E-text prepared by Anne Storer and the Project Gutenberg Online Distributed Proofreading Team (http://www.pgdp.net) from digital material generously made available by Internet Archive/American Libraries (http://www.archive.org/details/americana)

Note: Project Gutenberg also has an HTML version of this file which includes the original illustrations. See 23344-h.htm or 23344-h.zip: (http://www.gutenberg.net/dirs/2/3/3/4/23344/23344-h/23344-h.htm) or (http://www.gutenberg.net/dirs/2/3/3/4/23344/23344-h.zip)

Images of the original pages are available through Internet Archive/American Libraries. See http://www.archive.org/details/magicfishbonehol00dick

THE MAGIC FISHBONE

by

CHARLES DICKENS

With Illustrations by S. Beatrice Pearse

[Illustration: The Queen came in most splendidly dressed p. 27]

THE MAGIC FISHBONE

A Holiday Romance from the Pen of Miss Alice Rainbird Aged 7.

by

CHARLES DICKENS

London: Constable and Co. Ltd.

FOREWORD

The story contained herein was written by Charles Dickens in 1867. It is the second of four stories entitled "Holiday Romance" and was published originally in a children's magazine in America. It purports to be written by a child aged seven. It was republished in England in "All the Year Round" in 1868. For this and four other Christmas pieces Dickens received £1,000.

"Holiday Romance" was published in book form by Messrs Chapman & Hall in 1874, with "Edwin Drood" and other stories.

For this reprint the text of the story as it appeared in "All the Year Round" has been followed.

* * * * *

[Illustration: SEVERAL OF THE CHILDREN WERE GROWING OUT OF THEIR CLOTHES]

There was once a King, and he had a Queen; and he was the manliest of his sex, and she was the loveliest of hers. The King was, in his private profession, Under Government. The Queen's father had been a medical man out of town.

They had nineteen children, and were always having more. Seventeen of these children took care of the baby; and Alicia, the eldest, took care of them all. Their ages varied from seven years to seven months.

Let us now resume our story.

One day the King was going to the office, when he stopped at the fishmonger's to buy a pound and a half of salmon not too near the tail, which the Queen (who was a careful housekeeper) had requested him to send home. Mr Pickles, the fishmonger, said, "Certainly, sir, is there any other article, Good-morning."

The King went on towards the office in a melancholy mood, for quarter day was such a long way off, and several of the dear children were growing out of their clothes. He had not proceeded far, when Mr Pickles's errand-boy came running after him, and said, "Sir, you didn't notice the old lady in our shop."

"What old lady?" enquired the King. "I saw none."

Now, the King had not seen any old lady, because this old lady had been invisible to him, though visible to Mr Pickles's boy. Probably because he messed and splashed the water about to that degree, and flopped the pairs of soles down in that violent manner, that, if she had not been visible to him, he would have spoilt her clothes.

Just then the old lady came trotting up. She was dressed in shot-silk of the richest quality, smelling of dried lavender.

"King Watkins the First, I believe?" said the old lady.

"Watkins," replied the King, "is my name."

"Papa, if I am not mistaken, of the beautiful Princess Alicia?" said the old lady.

"And of eighteen other darlings," replied the King.

"Listen. You are going to the office," said the old lady.

It instantly flashed upon the King that she must be a Fairy, or how could she know that?

"You are right," said the old lady, answering his thoughts, "I am the Good Fairy Grandmarina. Attend. When you return home to dinner, politely invite the Princess Alicia to have some of the salmon you bought just now."

"It may disagree with her," said the King.

The old lady became so very angry at this absurd idea, that the King was quite alarmed, and humbly begged her pardon.

"We hear a great deal too much about this thing disagreeing, and that thing disagreeing," said the old lady, with the greatest contempt it was possible to express. "Don't be greedy. I think you want it all yourself."

The King hung his head under this reproof, and said he wouldn't talk about things disagreeing, any more.

"Be good, then," said the Fairy Grandmarina, "and don't! When the beautiful Princess Alicia consents to partake of the salmon--as I think she will--you will find she will leave a fish-bone on her plate. Tell her to dry it, and to rub it, and to polish it till it shines like mother-of-pearl, and to take care of it as a present from me."

"Is that all?" asked the King.

"Don't be impatient, sir," returned the Fairy Grandmarina, scolding him severely. "Don't catch people short, before they have done speaking. Just the way with you grown-up persons. You are always doing it."

The King again hung his head, and said he wouldn't do so any more.

"Be good then," said the Fairy Grandmarina, "and don't! Tell the Princess Alicia, with my love, that the fish-bone is a magic present which can only be used once; but that it will bring her, that once, whatever she wishes for, PROVIDED SHE WISHES FOR IT AT THE RIGHT TIME. That is the message. Take care of it."

[Illustration: HOITY TOITY ME!]

The King was beginning, "Might I ask the reason--?" when the Fairy became absolutely furious.

"Will you be good, sir?" she exclaimed, stamping her foot on the ground. "The reason for this, and the reason for that, indeed! You are always wanting the reason. No reason. There! Hoity toity me! I am sick of your grown-up reasons."

The King was extremely frightened by the old lady's flying into such a passion, and said he was very sorry to have offended her, and he wouldn't ask for reasons any more.

"Be good then," said the old lady, "and don't!"

With those words, Grandmarina vanished, and the King went on and on and on, till he came to the office. There he wrote and wrote and wrote, till it was time to go home again. Then he politely invited the Princess Alicia, as the Fairy had directed him, to partake of the salmon. And when she had enjoyed it very much, he saw the fish-bone on her plate, as the Fairy had told him he would, and he delivered the Fairy's message, and the Princess Alicia took care to dry the bone, and to rub it, and to polish it till it shone like mother-of-pearl.

[Illustration: He saw the Fish-bone on her Plate]

And so when the Queen was going to get up in the morning, she said, "O, dear me, dear me; my head, my head!" and then she fainted away.

The Princess Alicia, who happened to be looking in at the chamber-door, asking about breakfast, was very much alarmed when she saw her Royal Mamma in this state, and she rang the bell for Peggy, which was the name of the Lord Chamberlain. But remembering where the smelling-bottle was, she climbed on a chair and got it, and after that she climbed on another chair by the bedside and held the smelling-bottle to the Queen's nose, and after that she jumped down and got some water, and after that she jumped up again and wetted the Queen's forehead, and, in short, when the Lord Chamberlain came in, that dear old woman said to the little Princess, "What a Trot you are! I couldn't have done it better myself!"

[Illustration]

But that was not the worst of the good Queen's illness. O, no! She was very ill indeed, for a long time. The Princess Alicia kept the seventeen young Princes and Princesses quiet, and dressed and undressed and danced the baby, and made the kettle boil, and heated the soup, and swept the hearth, and poured out the medicine, and nursed the Queen, and did all that ever she could, and was as busy busy busy, as busy could be. For there were not many servants at that Palace, for three reasons; because the King was short of money, because a rise in his office never seemed to come, and because quarter day was so far off that it looked almost as far off and as little as one of the stars.

But on the morning when the Queen fainted away, where was the magic fish-bone? Why, there it was in the Princess Alicia's pocket. She had almost taken it out to bring the Queen to life again, when she put it back, and looked for the smelling-bottle.

After the Queen had come out of her swoon that morning, and was dozing, the Princess Alicia hurried up-stairs to tell a most particular secret to a most particularly confidential friend of hers, who was a Duchess. People did suppose her to be a Doll; but she was really a Duchess, though nobody knew it except the Princess.

[Illustration]

This most particular secret was a secret about the magic fish-bone, the history of which was well known to the Duchess, because the Princess told her everything. The Princess kneeled down by the bed on which the Duchess was lying, full-dressed and wide awake, and whispered the secret to her. The Duchess smiled and nodded. People might have supposed that she never smiled and nodded, but she often did, though nobody knew it except the Princess.

Then the Princess Alicia hurried downstairs again, to keep watch in the Queen's room. She often kept watch by herself in the Queen's room; but every evening, while the illness lasted, she sat there watching with the King. And every evening the King sat looking at her with a cross look, wondering why she never brought out the magic fish-bone. As often as she noticed this, she ran up-stairs, whispered the secret to the Duchess over again, and said to the Duchess besides, "They think we children never have a reason or a meaning!" And the Duchess, though the most fashionable Duchess that ever was heard of, winked her eye.

"Alicia," said the King, one evening when she wished him Good Night.

"Yes, Papa."

"What is become of the magic fish-bone?"

"In my pocket, Papa."

"I thought you had lost it?"

"O, no, Papa."

"Or forgotten it?"

"No, indeed, Papa."

And so another time the dreadful little snapping pug-dog next door made a rush at one of the young Princes as he stood on the steps coming home from school, and terrified him out of his wits and he put his hand through a pane of glass, and bled bled bled. When the seventeen other young Princes and Princesses saw him bleed bleed bleed, they were terrified out of their wits too, and screamed themselves black in their seventeen faces all at once. But the Princess Alicia put her hands over all their seventeen mouths, one after another, and persuaded them to be quiet because of the sick Queen. And then she put the wounded Prince's hand in a basin of fresh cold water, while they stared with their twice seventeen are thirty-four put down four and carry three eyes, and then she looked in the hand for bits of glass, and there were fortunately no bits of glass there. And then she said to two chubby-legged Princes who were sturdy though small, "Bring me in the Royal rag-bag; I must snip and stitch and cut and contrive." So those two young Princes tugged at the Royal rag-bag and lugged it in, and the Princess Alicia sat down on the floor with a large pair of scissors and a needle and thread, and snipped and stitched and cut and contrived, and made a bandage and put it on, and it fitted beautifully, and so when it was all done she saw the King her Papa looking on by the door.

[Illustration]

"Alicia."

"Yes, Papa."

"What have you been doing?"

"Snipping stitching cutting and contriving, Papa."

"Where is the magic fish-bone?"

"In my pocket, Papa."

"I thought you had lost it?"

"O, no, Papa."

"Or forgotten it?"

"No, indeed, Papa."

After that, she ran up-stairs to the Duchess and told her what had passed, and told her the secret over again, and the Duchess shook her flaxen curls and laughed with her rosy lips.

[Illustration]

Well! and so another time the baby fell under the grate. The seventeen young Princes and Princesses were used to it, for they were almost always falling under the grate or down the stairs, but the baby was not used to it yet, and it gave him a swelled face and a black eye. The way the poor little darling came to tumble was, that he slid out of the Princess Alicia's lap just as she was sitting in a great coarse apron that quite smothered her, in front of the kitchen-fire, beginning to peel the turnips for the broth for dinner; and the way she came to be doing that was, that the King's cook had run away that morning with her own true love who was a very tall but very tipsy soldier. Then, the seventeen young Princes and Princesses, who cried at everything that happened, cried and roared. But the Princess Alicia (who couldn't help crying a little herself) quietly called to them to be still, on account of not throwing back the Queen up-stairs, who was fast getting well, and said, "Hold your tongues, you wicked little monkeys, every one of you, while I examine baby!" Then she examined baby, and found that he hadn't broken anything, and she held cold iron to his poor dear eye, and smoothed his poor dear face, and he presently fell asleep in her arms. Then, she said to the seventeen Princes and Princesses, "I am afraid to lay him down yet, lest he should wake and feel pain, be good, and you shall all be cooks." They jumped for joy when they heard that, and began making themselves cooks' caps out of old newspapers. So to one she gave the salt-box, and to one she gave the barley, and to one she gave the herbs, and to one she gave the turnips, and to one she gave the carrots, and to one she gave the onions, and to one she gave the spice-box, till they were all cooks, and all running about at work, she sitting in the middle smothered in the great coarse apron, nursing baby. By and by the broth was done, and the baby woke up smiling like an angel, and was trusted to the sedatest Princess to hold, while the other Princes and Princesses were squeezed into a far-off corner to look at the Princess Alicia turning out the saucepan-full of broth, for fear (as they were always getting into trouble) they should get splashed and scalded. When the broth came tumbling out, steaming beautifully, and smelling like a nosegay good to eat, they clapped their hands. That made the baby clap his hands; and that, and his looking as if he had a comic toothache, made all the Princes and Princesses laugh. So the Princess Alicia said, "Laugh and be good, and after dinner we will make him a nest on the floor in a corner, and he shall sit in his nest and see a dance of eighteen cooks." That delighted the young Princes and Princesses, and they ate up all the broth, and washed up all the plates and dishes, and cleared away, and pushed the table into a corner, and then they in their cooks' caps, and the Princess Alicia in the smothering coarse apron that belonged to the cook that had run away with her own true love that was the very tall but very tipsy soldier, danced a dance of eighteen cooks before the angelic baby, who forgot his swelled face and his black eye, and crowed with joy.

[Illustration: The Dance of the Eighteen Cooks]

And so then, once more the Princess Alicia saw King Watkins the First, her father, standing in the doorway looking on, and he said: "What have you been doing, Alicia?"

"Cooking and contriving, Papa."

"What else have you been doing, Alicia?"

"Keeping the children light-hearted, Papa."

"Where is the magic fish-bone, Alicia?"

"In my pocket, Papa."

"I thought you had lost it?"

"O, no, Papa."

"Or forgotten it?"

"No, indeed, Papa."

The King then sighed so heavily, and seemed so low-spirited, and sat down so miserably, leaning his head upon his hand, and his elbow upon the kitchen table pushed away in the corner, that the seventeen Princes and Princesses crept softly out of the kitchen, and left him alone with the Princess Alicia and the angelic baby.

"What is the matter, Papa?"

"I am dreadfully poor, my child."

"Have you no money at all, Papa?"

[Illustration: "What is the matter, Papa?"]

"None my child."

"Is there no way left of getting any, Papa?"

"No way," said the King. "I have tried very hard, and I have tried all ways."

When she heard those last words, the Princess Alicia began to put her hand into the pocket where she kept the magic fish-bone.

"Papa," said she, "when we have tried very hard, and tried all ways, we must have done our very very best?"

"No doubt, Alicia."

"When we have done our very very best, Papa, and that is not enough, then I think the right time must have come for asking help of others." This was the very secret connected with the magic fish-bone, which she had found out for herself from the good fairy Grandmarina's words, and which she had so often whispered to her beautiful and fashionable friend the Duchess.

So she took out of her pocket the magic fish-bone that had been dried and rubbed and polished till it shone like mother-of-pearl; and she gave it one little kiss and wished it was quarter day. And immediately it was quarter day; and the King's quarter's salary came rattling down the chimney, and bounced into the middle of the floor.

But this was not half of what happened, no not a quarter, for immediately afterwards the good fairy Grandmarina came riding in, in a carriage and four (Peacocks), with Mr Pickles's boy up behind, dressed in silver and gold, with a cocked hat, powdered hair, pink silk stockings, a jewelled cane, and a nosegay. Down jumped Mr Pickles's boy with his cocked hat in his hand and wonderfully polite (being entirely changed by enchantment), and handed Grandmarina out, and there she stood in her rich shot silk smelling of dried lavender, fanning herself with a sparkling fan.

"Alicia, my dear," said this charming old Fairy, "how do you do, I hope I see you pretty well, give me a kiss."

The Princess Alicia embraced her, and then Grandmarina turned to the King, and said rather sharply:--"Are you good?"

[Illustration: "Alicia, my dear ... how do you do?"]

The King said he hoped so.

"I suppose you know the reason, now, why my god-Daughter here," kissing the Princess again, "did not apply to the fish-bone sooner?" said the Fairy.

The King made her a shy bow.

"Ah! but you didn't then!" said the Fairy.

The King made her a shyer bow.

"Any more reasons to ask for?" said the Fairy.

The King said no, and he was very sorry.

"Be good then," said the Fairy, "and live happy ever afterwards."

Then, Grandmarina waved her fan, and the Queen came in most splendidly dressed, and the seventeen young Princes and Princesses, no longer grown out of their clothes, came in newly fitted out from top to toe, with tucks in everything to admit of its being let out. After that, the Fairy tapped the Princess Alicia with her fan, and the smothering coarse apron flew away, and she appeared exquisitely dressed, like a little Bride, with a wreath of orange-flowers and a silver veil. After that, the kitchen dresser changed of itself into a wardrobe, made of beautiful woods and gold and looking glass, which was full of dresses of all sorts, all for her and all exactly fitting her. After that, the angelic baby came in, running alone, with his face and eye not a bit the worse but much the better. Then, Grandmarina begged to be introduced to the Duchess, and, when the Duchess was brought down many compliments passed between them.

A little whispering took place between the Fairy and the Duchess, and then the Fairy said out loud, "Yes. I thought she would have told you." Grandmarina then turned to the King and Queen, and said, "We are going in search of Prince Certainpersonio. The pleasure of your company is requested at church in half an hour precisely." So she and the Princess Alicia got into the carriage, and Mr Pickles's boy handed in the Duchess who sat by herself on the opposite seat, and then Mr Pickles's boy put up the steps and got up behind, and the Peacocks flew away with their tails spread.

[Illustration: She appeared exquisitely dressed, like a little Bride]

Prince Certainpersonio was sitting by himself, eating barley-sugar and waiting to be ninety. When he saw the Peacocks followed by the carriage, coming in at the window, it immediately occurred to him that something uncommon was going to happen.

"Prince," said Grandmarina, "I bring you your Bride."

The moment the Fairy said those words, Prince Certainpersonio's face left off being stickey, and his jacket and corduroys changed to peach-bloom velvet, and his hair curled, and a cap and feather flew in like a bird and settled on his head. He got into the carriage by the Fairy's invitation, and there he renewed his acquaintance with the Duchess, whom he had seen before.

In the church were the Prince's relations and friends, and the Princess Alicia's relations and friends, and the seventeen Princes and Princesses, and the baby, and a crowd of the neighbours. The marriage was beautiful beyond expression. The Duchess was bridesmaid, and beheld the ceremony from the pulpit where she was supported by the cushion of the desk.

Grandmarina gave a magnificent wedding feast afterwards, in which there was everything and more to eat, and everything and more to drink. The wedding cake was delicately ornamented with white satin ribbons, frosted silver and white lilies, and was forty-two yards round.

When Grandmarina had drunk her love to the young couple, and Prince Certainpersonio had made a speech, and everybody had cried Hip hip hip hurrah! Grandmarina announced to the King and Queen that in future there would be eight quarter days in every year, except in leap year, when there would be ten. She then turned to Certainpersonio and Alicia, and said, "My dears, you will have thirty-five children, and they will all be good and beautiful. Seventeen of your children will be boys, and eighteen will be girls. The hair of the whole of your children will curl naturally. They will never have the measles, and will have recovered from the whooping-cough before being born."

On hearing such good news, everybody cried out "Hip hip hip hurrah!" again.

"It only remains," said Grandmarina in conclusion, "to make an end of the fish-bone."

So she took it from the hand of the Princess Alicia, and it instantly flew down the throat of the dreadful little snapping pug-dog next door and choked him, and he expired in convulsions.

THE END

[Illustration]

* * * * *

PRINTED AT THE ARDEN PRESS, LETCHWORTH, ENGLAND.

FIRST IMPRESSION, TWELVE THOUSAND COPIES, SEPT. MCMXI: SECOND IMPRESSION, TWELVE THOUSAND COPIES, DEC. MCMXI

END OF THE PROJECT GUTENBERG EBOOK THE MAGIC FISHBONE

******* This file should be named 23344-8.txt or 23344-8.zip *******

This and all associated files of various formats will be found in: http://www.gutenberg.org/dirs/2/3/3/4/23344

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

Creating the works from public domain print editions 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-tm electronic works to protect the PROJECT GUTENBERG-tm concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for the eBooks, unless you receive specific permission. If you do not charge anything for copies of this eBook, complying with the rules is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. They may be modified and printed and given away--you may do practically ANYTHING with public domain eBooks. 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-tm 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-tm License (available with this file or online at http://www.gutenberg.org/license).

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

1.A. By reading or using any part of this Project Gutenberg-tm 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-tm electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg-tm 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-tm 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-tm electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg-tm 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-tm electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is in the public domain 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-tm mission of promoting free access to electronic works by freely sharing Project Gutenberg-tm works in compliance with the terms of this agreement for keeping the Project Gutenberg-tm 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-tm 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-tm work. The Foundation makes no representations concerning the copyright status of any work in any country outside 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-tm License must appear prominently whenever any copy of a Project Gutenberg-tm 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 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

1.E.2. If an individual Project Gutenberg-tm electronic work is derived from the public domain (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-tm trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg-tm 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-tm 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-tm License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg-tm.

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-tm 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-tm work in a format other than "Plain Vanilla ASCII" or other format used in the official version posted on the official Project Gutenberg-tm web site (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-tm 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-tm 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-tm electronic works provided that

- You pay a royalty fee of 20% of the gross profits you derive from the use of Project Gutenberg-tm works calculated using the method you already use to calculate your applicable taxes. The fee is owed to the owner of the Project Gutenberg-tm 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-tm 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-tm 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-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from both the Project Gutenberg Literary Archive Foundation and Michael Hart, the owner of the Project Gutenberg-tm 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 public domain works in creating the Project Gutenberg-tm collection. Despite these efforts, Project Gutenberg-tm 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-tm trademark, and any other party distributing a Project Gutenberg-tm 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 F3. 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 MERCHANTIBILITY 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-tm electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg-tm 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-tm work, (b) alteration, modification, or additions or deletions to any Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm 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, is critical to reaching Project Gutenberg-tm's goals and ensuring that the Project Gutenberg-tm 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-tm 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 web page at http://www.gutenberg.org/fundraising/pglaf.

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 principal office is located at 4557 Melan Dr. S. Fairbanks, AK, 99712., but its volunteers and employees are scattered throughout numerous locations. Its business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email business@pglaf.org. Email contact links and up to date contact information can be found at the Foundation's web site and official page at http://www.gutenberg.org/about/contact

For additional contact information: Dr. Gregory B. Newby Chief Executive and Director gbnewby@pglaf.org

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

Project Gutenberg-tm depends upon and cannot survive without wide spread 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 http://www.gutenberg.org/fundraising/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: http://www.gutenberg.org/fundraising/donate

Section 5. General Information About Project Gutenberg-tm electronic works.

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

Project Gutenberg-tm eBooks are often created from several printed editions, all of which are confirmed as Public Domain 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 Web site which has the main PG search facility:

http://www.gutenberg.org

This Web site includes information about Project Gutenberg-tm, 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.

The Magic Fishbone, by Charles Dickens,

A free ebook from http://manybooks.net/

cover.jpg
‘The Queen came in most splendidly dressed

i

dickensc2334423344-8.jpg
‘The Queen came in most splendidly dressed

i

