

 The Project Gutenberg EBook of Stop Look and Dig by George O. Smith
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 http://www.gutenberg.org/license
Title: Stop Look and Dig
Author: George O. Smith
Release Date: November 29, 2006 [Ebook #19963]
Language: English
Character set encoding: UTF-8
START OF THE PROJECT GUTENBERG EBOOK STOP LOOK AND DIG
Stop Look and Dig
by George O. Smith
Edition 1, (November 29, 2006)
[pg 051]

Stop Look and Dig
BY GEORGE O. SMITH
ILLUSTRATED BY SMITH
The enlightened days of mental telepathy and ESP should have made the world a better place, But the
minute the Rhine Institute opened up, all the crooks decided it was time to go collegiate!
Someone behind me in the dark was toting a needle-ray. The impression came through so strong that I
could almost read the filed-off serial number of the thing, but the guy himself I couldn't dig at all. I
stopped to look back but the only sign of life I could see was the fast flick of taxicab lights as they
crossed an intersection about a half mile back. I stepped into a doorway so that I could think and stay
out of the line of fire at the same time.
The impression of the needle-ray did not get any stronger, and that tipped me off. The bird was following
me. He was no peace-loving citizen because honest men do not cart weapons with the serial numbers
filed off. Therefore the character tailing me was a hot papa with a burner charge labelled "Steve
Hammond" in his needler.
I concentrated, but the only impression I could get would have specified ninety-eight men[pg 052] out of
a hundred anywhere. He was shorter than my six-feet-two and lighter than my one-ninety. I could guess
that he was better looking. I'd had my features arranged by a blocked drop kick the year before the
National Football League ruled the Rhine Institute out because of our use of mentals and perceptives. I
gave up trying--I wanted details and not an overall picture of a hotbird carrying a burner.
I wondered if I could make a run for it.
I let my sense of perception dig the street ahead, casing every bump and irregularity. I passed places
where I could zig out to take cover in front of telephone poles, and other places where I could zag in to
take cover beyond front steps and the like. I let my perception run up the block and by the time I got to
the end of my range, I knew that block just as well as if I'd made a practise run in the daytime.
At this point I got a shock. The hot papa was coming up the sidewalk hell bent for destruction. He was a
mental sensitive, and he had been following my thoughts while my sense of perception made its trial run
up the street. He was running like the devil to catch up with my mind and burn it down per schedule. It
must have come as quite a shock to him when he realized that while the mind he was reading was running
like hell up the street, the hard old body was standing in the doorway waiting for him.
I dove out of my hiding place as he came close. I wanted to tackle him hard and ask some pointed
questions. He saw me as I saw him skidding to an unbalanced stop, and there was the dull glint of metal
in his right hand. His needle-ray came swinging up and I went for my armpit. I found time to curse my
own stupidity for not having hardware in my own fist at the moment. But then I had my rod in my fist. I
felt the hot scorch of the needle going off just over my shoulder, and then came the godawful racket of
my ancient forty-five. The big slug caught him high in the belly and tossed him back. It folded him over
and dropped him in the gutter while the echoes of my cannon were still racketing back and forth up and
down the quiet street.
I had just enough time to dig his wallet, pockets, and billfold before the whole neighborhood was up and
out. Sirens howled in the distance and from above I could hear the thin wail of a jetcopter. Someone
opened a window and called: "What's going on out there? Cut it out!"
[pg 053]

[pg 054]
"Tea party," I called back. "Go invite the cops, Tommy."
The window slammed down again. He didn't have to invite the law. It arrived in three ground cruisers and
two jetcopter emergency squads that came closing in like a collapsing balloon.
The leader of the squadron was a Lieutenant Williamson whom I'd never met before. But he knew all
about me before the 'copter hit the ground. I could almost feel his sense of perception frisking me from
the skin outward, going through my wallet and inspecting the Private Operator's license and my
Weapon-Permit. I found out later that Williamson was a Rhine Scholar with a Bachelor's Degree in
Perception, which put him head and shoulders over me. He came to the point at once.
"Any ideas about this, Hammond?"
I shook my head. "Nope," I replied. He looked at one of his men.
The other man nodded. "He's levelling," he said.
"Now look, Hammond," said the lieutenant pointedly, "You're clean and we know it. But hot papas don't
go out for fun. Why was he trying to burn you?"
"I wouldn't know. I'm as blank as any perceptive when it comes to reading minds. I was hoping to collect
him whole enough to ask questions, but he forced my hand." I looked to where some of the clean-up
squad were tucking the corpse into a basket. "It was one of the few times I'd have happily swapped my
perception for the ability to read a mind."
The lieutenant nodded unhappily. "Mind telling me why you were wandering around in this
neighborhood? You don't belong here, you know."
"I was doing the job that most private eyes do. I was tailing a gent who was playing games off the
reservation."
"You've gone into this guy's wallet, of course?"
I nodded. "Sure. He was Peter Rambaugh, age thirty, and----"
"Don't bother. I know the rest. I can add only one item that you may not know. Rampaugh was a paid
hotboy, suspected of playing with Scarmann's mob."
"I've had no dealings with Scarmann, Lieutenant."
The Lieutenant nodded absently. It seemed to be a habit with him, probably to cover up his
thinking-time. Finally he said, "Hammond, you're clean. As soon as I identified you I took a dig of your
folder at headquarters. You're a bit rough and fast on that prehistoric cannon of yours, but----"
"You mean you can dig a[pg 055] folder at central files all the way from here?"
"I did."
Here was a real esper for you. I've got a range of about two blocks for good, solid, permanent things
like buildings and street-car tracks, but unfamiliar things get foggy at about a half a block. I can dig lethal
machinery coming in my direction for about a block and a half because I'm a bit sensitive about such
things. I looked at Lieutenant Williamson and said, "With a range like yours, how come there's any crime
in this town at all?"
He shook his head slowly. "Crime doesn't out until it's committed," he said. "You'll remember how fast
we got here after you pulled the trigger. But you're clean, Hammond. Just come to the inquest and tell
all."
"I can go?"
"You can go. But just to keep you out of any more trouble, I'll have one of the jetcopters drop you off at
home. Mind?"
"Nope. But isn't that more than the police are used to doing?"
He eyed me amusedly. "If I were a mental," he said, "I could read your mind and know that you were
forming the notion of calling on Scarmann and asking him what-for. But since I'm only a mind-blank
esper, all I can do is to fall back on experience and guesswork. Do I make myself clear?"
Lieutenant Williamson's guess-work and experience were us good as mental sensitivity, but I didn't think
it wise to admit that I had been considering just exactly how to get to Scarmann. I was quickly and firmly
convoyed home in a jetcopter but once I saw them take off I walked out of the apartment again.
I had more or less tacitly agreed not to go looking for Scarmann, but I had not mentioned taking a dig at
the apartment of the dear departed, Peter Rambaugh.
Rambaugh's place was uptown and the front door was protected by an eight tumbler cylinder job that
would have taxed the best of esper lockpicks. But there was a service entrance in back that was not
locked and I took it. The elevator was a self-service job, and Rambaugh's back door was locked on a
snaplatch that a playful kitten could have opened. I dug the place for a few minutes and found it clean, so
I went in and took a more careful look.
The desk was not particularly interesting. Just papers and letters and unpaid bills. The dresser in the
bedroom was the same, excepting for the bottom drawer. That was filled with a fine collection of
needle-rays and stunguns[pg 056] and one big force blaster that could blow a hole in a brick wall. None
of them had their serial numbers intact.
But behind a reproduction of a Gainsborough painting was a wall safe that must have been built before
Rhine Institute discovered the key to man's latent abilities. Inside of this tin can was a collection of
photographs that must have brought Rambaugh a nice sum in the months when the murder business went
slack. I couldn't quite dig them clear because I didn't know any of the people involved, and I didn't try
too hard because there were some letters and notes that might lead me into the answer to why Rambaugh
was hotburning for me.
I fiddled with the dial for about fifteen minutes, watching the tumblers and the little wheels go around.
Then it went click and I turned the handle and opened the door. I was standing there with both hands
deep in Rambaugh's safe when I heard a noise behind me.
I whirled and slid aside all in one motion and my hand streaked for my armpit and came out with the forty
five. It was a woman and she was carrying nothing more lethal than the fountain pen in her purse. She
blanched when she saw my forty-five swinging towards her middle, but she took a deep breath when I
halted it in midair.
"I didn't mean to startle you," she apologized.
"Startle, hell!" I blurted. "You scared me out of my shoes."
I dug her purse. Beside the usual female junk she had a wallet containing a couple of charge-account
plates, a driver's license, and a hospital card, all made out to Miss Martha Franklin. Miss Franklin was
about twenty-four, and she was a strawberry blonde with the pale skin and blue eyes that goes with the
hair. I gathered that she didn't belong there any more than I did.
"I don't, Mr. Hammond," she said.
So Martha Franklin was a mental sensitive.
"I am," she told me. "That's how I came to be here."
"I'm esper. You'll have to explain in words of one syllable because I can't read you."
"I was not far away when you cut loose with that field-piece of yours," she said flatly. "So I read your
intention to come here. I've been following you at mental range ever since."
"Why?"
"Because there is something in that safe I want very much."
I looked at her again. She did not look the type to get into awkward[pg 057] situations. She colored
slightly and said, "One indiscretion doesn't make a tramp, Mr. Hammond."
I nodded. "Want it intact or burned?" I asked.
"Burned, please," she said, smiling weakly at me for my intention. I smiled back.
On my way to Rambaugh's bedroom I dug the rest of the thug's safe but there wasn't anything there that
would give me an inkling of why he was gunning for me. I came back with one of his needle-rays and
burned the contents of the safe to a black char. I stirred up the ashes with the nose of the needier and
then left it in the safe after wiping it clean on my handkerchief.
"Thank you, Mr. Hammond," she said quietly. "Maybe I can answer your question. Rambaugh was
probably after you because of me."
"Huh?"
"I've been paying Rambaugh blackmail for about four years. This morning I decided to stop it, and
looked your name up in the telephone book. Rambaugh must have read me do it."
"Ever think of the police?" I suggested.
"Of course. But that is just as bad as not paying off. You end up all over the front pages anyway. You
know that."
"There's a lot of argument on both sides," I supposed. "But let's finish this one over a bar. We're
crowding our luck here. In the eyes of the law we're just a couple of nasty break-ins."
"Yes," she said simply.
We left Rambaugh's apartment together and I handed Martha into my car and took off.
It struck me as we were driving that mental sensitivity was a good thing in spite of its limitations. A
woman without mental training might have every right to object to visiting a bachelor apartment at two
o'clock in the morning. But I had no firm plans for playing up to Martha Franklin; I really wanted to talk
this mess out and get it squared away. This she could read, so I was saved the almost-impossible task of
trying to convince an attractive woman that I really had no designs upon her beautiful white body. I was
not at all cold to the idea, but Martha did not seem to be the pushover type.
"Thank you, Steve," she said.
"Thanks for nothing," I told her with a short laugh. "Them's my sentiments."
"I like your sentiments. That's why I'm here, and maybe we can get our heads together and figure
something out."
I nodded and went back to my driving, feeling pretty good now.
[pg 058]
A man does not dig his own apartment. He expects to find it the way he left it. He digs in the mailbox on
his way towards it, and he may dig in his refrigerator to see whether he should stop for beer or whatever
else, because these things save steps. But nobody really expects to find trouble in his own home,
especially when he is coming in at three o'clock in the morning with a good looking woman.
They were smart enough to come with nothing deadly in their hands. So I had no warning until they
stepped out from either side of my front door and lifted me into my living room by the elbows. They
hurled me into an easy chair with a crash. When I stopped bouncing, one of the gorillas was standing in
front of me, about as tall as Washington Monument as seen from the sidewalk in front. He was looking at
my forty-five with careful curiosity.
"What gives?" I demanded.
The crumb in front of me leaned down and gave me a back-and-forth that yanked my head around. I
didn't say anything, but I thought how I'd like to meet the buzzard in a dark alley with my gun in my fist.
Martha said, "They're friends of Rambaugh, Steve. And they're a little afraid of that prehistoric cannon
you carry."
The bird in front of Martha gave her a one-two across the face. That was enough for me. I came up out
of my chair, lifting my fist from the floor and putting my back and thigh muscles behind it. It should have
taken his head off, but all he did was grunt, stagger back, dig his heels in, and then come back at me with
his head down. I chopped at the bridge of his nose but missed and almost broke my hand on his hard
skull. Then the other guy came charging in and I flung out a side-chop with my other hand and caught him
on the wrist.
But Rhine training can't do away with the old fact that two big tough men can wipe the floor with one big
tough man. I didn't even take long enough to muss up my furniture.
I had the satisfaction of mashing a nose and cracking my hand against a skull again before the lights went
out. When I came back from Mars, I was sitting on a kitchen chair facing a corner. My wrists and ankles
were taped to the arms and legs of the chair.
I dug around. They had Martha taped to another chair in the opposite corner, and the two gorillas were
standing in the middle of the room, obviously trying to think.
So was I. There was something[pg 059] that smelled about this mess. Peter Rambaugh was a mental,
and he should have been sensitive enough to keep his take low enough so that it wouldn't drive Martha
into thinking up ways and means of getting rid of him. Even so, he shouldn't have been gunning for me,
unless there was a lot more to this than I could dig.
"What gives?" I asked sourly.
There was no answer. The thug with my forty-five took out the clip and removed a couple of slugs.
He went into the kitchen and found my pliers and came back teasing one of the slugs out of its casing.
The other bird lit a cigarette.
The bird with the cartridge poured the powder from the shell into the palm of my hand. I knew what was
coming but I couldn't wiggle my fingers much, let alone turn my hand over to dump out the stuff. The
other guy planted the end of the cigarette between my middle fingers and I had to squeeze hard to keep
the hot end up. My fingers began to ache almost immediately, and I was beginning to imagine the flash of
flame and the fierce wave of pain that would strike when my tired hand lost its pep and let the cigarette
fall into that little mound of powder.
"Stop it," said Martha. "Stop it!"
"What do they want?" I gritted.
"They won't think it," she cried.
The bright red on the end of the cigarette grayed with ash and I began to wonder how long it would be
before a fleck of hot ash would fall. How long it would take for the ash to grow long and top-heavy and
then to fall into the powder. And whether or not the ash would be hot enough to touch it off. I struggled
to keep my hands steady, but they were trembling. I felt the cigarette slip a bit and clamped down tight
again with my aching fingers.
Martha pleaded again: "Stop it! Let us know what you want and we'll do it."
"Anything," I promised rashly.
Even if I managed to hold that deadly fuse tight, it would eventually burn down to the bitter end. Then
there would be a flash, and I'd probably never hold my hand around a gun butt again. I'd have to go
looking for this pair of lice with my gun in my left. If they didn't try the same trick on my other hand. I
tried to shut my mind on that notion but it was no use. It slipped. But the chances were that this pair of
close-mouthed[pg 060] hotboys had considered that idea before.
"Can you dig 'em Martha?"
"Yes, but not deep enough. They're both concentrating on that cigarette and making mental bets when it
will--"
Her voice trailed off. A wisp of ash had dropped and my mental howl must have been loud enough to
scorch their minds. It was enough to stop Martha, at any rate. But the wisp of ash was cold and nothing
happened except my spine got coldly wet and sweat ran down my face and into my mouth. The palm of
my hand was sweating too, but not enough to wet the little pile of powder.
"Look," I said in a voice that sounded like a nutmeg grater, "Rambaugh was a louse and he tried to kill
me first. If it's revenge you want--why not let's talk it over?"
"They don't care what you did to Rambaugh," said Martha.
"They didn't come here to practice torture," I snapped. "They want something big. And the only guy I
know mixed up with Peter Rambaugh is Scarmann, himself."
"Scarmann?" blurted Martha.
Scarmann was a big shot who lived in a palace about as lush as the Taj Mahal, in the middle of a
fenced-in property big enough to keep him out of the mental range of most peepers. Scarmann was
about as big a louse as they came but nobody could put a finger on him because he managed to keep
himself as clean as a raygunned needle. I was expecting a clip on the skull for thinking the things I was
thinking about Scarmann, but it did not come. These guys were used to having people think violence at
their boss. I thought a little harder. Maybe if I made 'em mad enough one of them would belt me on the
noggin and put me out, and then I'd be cold when that cigarette fell into the gunpowder and ruined my
hand.
I made myself a firm, solid promise that if, as, and when I got out of this fix I would find Scarmann, shove
the nose of my automatic down his throat through his front teeth and empty the clip out through the top of
his head.
Then the hotboy behind me lifted the cigarette from my fingers very gently and squibbed it out in the
ashtray, and I got the pitch.
This is the way it is done in these enlightened days. Rhine Institute and the special talents that Rhine
developed should and could have made the world a better, brighter place to live in. But I've heard it said
and had it proved that the minute someone[pg 061] comes up with something good, there are a lot of
buzzards who turn it bad and make it a foul, rotten medium for their lousy way of life.
No, in these days of mental telepathy and extra sensory perception, crumbs do not erase other crumbs.
They just grab some citizen and put him in a box until he is ready to do their dirty work for them.
Guilt? That would be mine. A crime is a crime and the guy who does it is a criminal, no matter how he
justifies his act of violence.
The truth? Any court mentalist who waded through that pair of unwashed minds would find no evidence
of any open deal with Steve Hammond. Sure, he would find violence there, but the Court is more than
well aware of the fact that thinking of an act of violence is not illegal. This Rhine training has been too
recent to get the human race trained into the niceties of polite mental behavior. Sure, they'd get a few
months or maybe a few years for breaking and entering as well as assault, but after all, they were friends
of Rambaugh and this might well be a matter of retaliation, even though they thought Rambaugh was an
incompetent bungler.
So if Steve Hammond believed that he could go free with a whole hand by planning to rub out a man
named Scarmann, that would be Steve Hammond's crime, not theirs.
They didn't take any chances, even though I knew that they could read my mind well enough to know
that I would go through with their nasty little scheme. They hustled Martha into the kitchen, chair and all,
and one of them stood there with my paring knife touching her soft throat enough to indent the skin but
not enough to draw blood. The other rat untaped me and stood me on my feet.
I hurt all over from the pasting I'd taken, so I took a boiling shower and dressed leisurely. The guy
handed me my forty-five, all loaded, as I came out of the bathroom. The other bird hadn't moved a
muscle out in the kitchen. His knife was still pressing against Martha's throat. He was still standing pat
when I passed out of esper range on the street below.

In pre-Rhine days, a citizen in my pinch would holler for the cops because he couldn't be sure that the
crooks would keep their end of the bargain. But Rhine training has produced a real "Honor Among
Thieves" so that organized crime can run as fast as organized justice. If I kept my end and they didn't
keep theirs,[pg 062] the word would get around from their own dirty minds that they couldn't keep a
bargain. Well, I was going to keep mine for the same reason, even though I am not a thief.
That's the way it's done these days. You get a good esper like me to knock off a sharp mental operator
like Scarmann.
The trouble was that I didn't really want Scarmann, I wanted that pair of mental sadists up in my
apartment who were holding a knife against Martha's throat. I wanted them, and I wanted Martha
Franklin's skin to be happily whole. And if I crossed them now, the only guys that wouldn't play ball with
me in the future would be the crooks. Them I could do without.
So if they figured that an esper could take a mental like Scarmann, why couldn't an esper take the pair of
them?
All I had to do was to think of something else until I could get my hands on their throats. Sure, they'd
follow my mind as soon as they felt my mental waves within range, but if I could really find something
interesting enough to occupy my attention--and maybe theirs as well--they could not identify me.
So I went back into the lobby of my apartment and dug into the mailbox of another party, thus identifying
myself as the man in three eight four. Then I punched the elevator button for the Fourth and leaned back
against the elevator and let my mind wander up through the apartments above.
I violated all the laws against Esping Toms as the elevator oozed upwards. Eventually my sense of
perception wandered through my own apartment and I located her lying on the bed, fully dressed. She'd
probably been freed lest some esper cop get to wondering why there was a woman taped to a chair in a
bachelor's kitchen. I shut my mind like a clam, but I couldn't withdraw my perception too fast. I let it
ooze back there like the eyes of a lecherous old man at a burleycue.
I left the elevator at the Fourth and walked up the stairs by reflex, while my mind was positively radiating
waves of vulgarity.
My mind managed to identify her as "The girl on the bed" without thinking any name. She was a good
looking strawberry blonde with a slender waist and a high bosom and long, slender legs. She was
wearing a pair of Dornier shoes with three inch heels that did things to her ankles. Her nylons were size
eight and one half, medium length, in that dark shade that[pg 063] always gives me ideas. Her dress was
a simple thing that did not have a store label on it, and so I dug the stitches for a bit and decided that it
had been hand made. Someone was a fine dress-maker because it fitted her slender body perfectly. Her
petticoat was store type. It was simple and fitted, too, but it had a label from Forresters in the hem. Her
bra was a Graceform, size thirty two, medium cup, but the girl on the bed did not have much need for
molding, shaping, uplifting, padding or pretense. She was all her and she filled it right to the brim. I let my
perception dawdle on the slender ankles, the lissome waist, and the rounded hips.
My door key came out by habit-reflex and entered the keyhole while my sense of perception let them
have one last vicarious thrill. The girl on the bed was an honest allover strawberry blonde. She....
Then the door swung open and hell went out for breakfast.
My forty-five bellowed at the light as I slid in and sloped to one side. The room went dark as I dropped
to the floor in front of my bookcase. From across the room a hitburner seared the door and slashed
sidewise, cutting a smoking swathe across my encyclopedia from A-AUD to CAN-DAN and then came
down as I squirmed aside. It took King Lear right out of Shakespeare before the beam winked out. It
went off just in time to keep me from sporting a cooked stripe down my face.
I triggered the automatic again to make a flash in their faces while I dug the room to locate them in the
dark. The needle beam flared out again and drilled a hole in the bookcase behind me. The other guy
made a slashing motion with his beam to pin me down, but he made a mistake by standing up to do it.
I put a slug in his middle that slammed him back against the wall. He hung there for a moment before he
fell to the floor with a dull, limp sound. His needle beam slashed upward and burned the ceiling before his
hand went limp and let the weapon drop.
I whirled to dig the other guy in the room just as the throb of a stun-gun beam moaned over my head. I
wondered where they'd got the arsenal, dug the serial number, and realized that it was mine. It gave me a
chuckle. I'm a pistol man, so the stun-gun that old gorilla-man was toting couldn't have had more than
one more charge. I tried to dig it but couldn't. Even a Doctor Of Perception can't really dig the number of
kilo-watt-seconds[pg 064] in a meson chamber.
My accurate esping must have made the other guy desperate, because he made a dive and let his needle
ray burn out a slashing beam that zipped across over my head. My forty-five blazed twice. He missed but
I didn't, just as the throb of the stun-gun rang the air again. I whirled to face my stun-gun coming out of
the bedroom door in front of Martha Franklin.
The slug intended for Martha's body never came out of my gun because her stun-gun got to me first. It
froze me like a hunk of Greek statuary and I went forward and toppled over until I came on a three-point
landing of elbow, the opposite knee, and the side of my face.
I was as good as dead.
My brain was still functioning but nothing else was. I was completely paralyzed. My heart had stopped
breathing and my lungs had stopped breathing, and I've been told that a healthy man can retain
consciousness for maybe a minute or so without a fresh supply of blood to the brain. Then things get
muddy black and you've had it for good. My esp was still functioning, but that would black out with the
rest of Steve Hammond.
There was no physical pain. They could have drilled me with a blunt two-by-four and I'd not have felt it.
Then because I couldn't stare Death in the face, I shut my mind on the fact and esped my late girl friend.
She was standing there with my stun-gun in her hand with a smile on her beautiful puss and that vibrant
body swaying gently. I wanted to vomit and I would have if I'd not been frozen solid. That beautiful body
presided over by that vicious brain made me sick.
Her smile faded as I began to realize the truth. Her story was thin. Rambaugh, a mental, would have been
able to play his blackmail game to the fine degree; he would have known when Martha's patience was
about to grow short--if Martha's story were true. No blackmailer pushed his victim to the breaking point.
And Rambaugh wouldn't have gone for me if this had just been a plain case of blackmail.
No, by thinking deeply, Martha Franklin had engineered the death of Rambaugh and she'd almost
engineered the rubbing-out of Scarmann. A mental, Martha Franklin. A high-grade mental, capable of
controlling her thoughts so that her cohorts could be led by the mind into doing her dirty work.
My mind chuckled. I'd be gone[pg 065] before they caught up with Martha, but they'd catch up all right.
She'd leave the apartment positively radiating her act of violence and then the cops would have a catch.
And you should see how a set of Court Mentalists go to work on a guilty party these days. Once they get
the guy that pulled the trigger on the witness stand, in front of a jury consisting of mixed mentals and
espers, with no holds barred, the court record gets a full load of the killer's life, adventures, habits, and
attitude; just before the guilty party heads for the readjustment chamber.
Things were growing blacker. Waves of darkness clouded my mind and I found it hard to think straight.
My esper sense faded first and as it faded I let it run once more over Martha's attractiveness and found
my darkening mind wishing that she were the girl I'd believed her to be instead of the female louse she
was. It could have been fun.
But now I was about to black out from stun-gun paralysis, and Martha was headed for the readjustment
chamber where they'd reduce her mental activity to the level of a menial, sterilize her, and put her to work
in an occupation that no man or woman with a spark of intelligence, ambition, or good sense would take.
She would live and die a half-robot, alone and ignored, her attractiveness lost because of her own
lack-luster mind.
And I'd been willing to go out and plug Scarmann for her.
Hah!
And then she was at my side. I perceived her dimly, inconstantly, through the waves of blackness and
unreality that were like the half-dreams that we have when lying a-doze. She levered my frozen body
over on its hard back and went to work on my chest. Her arms went around me and she squeezed. Air
whooshed into my dead lungs, and then she was beating my breastbone black and blue with her small
fists. Beat. Beat-beat. Beat. I couldn't feel a thing but I could dig the fact that she was hurting her hands
as she beat on my chest in a rhythm that matched the beat of her own heart.
I dug her own heartbeat for her, and she read my mind and matched the beat perfectly.
Then I felt a thump inside of me and dug my own heart. It throbbed once, sluggishly. It struggled, slowly.
Then it throbbed to the beat of her hands and the blackening waves went away. My frozen body relaxed
and I came down to rest on the floor like a melting lump of sugar.
Martha dropped on top of my[pg 066] body and pressed me down. Her arms were around my chest as
she forced air into my lungs. She beat my ribs sore when my heart faltered, and squeezed me when my
breathing slowed. I felt the life coming back into me; it came in like the tide, with a fringe of
needles-and-pins that flowed inward from fingers and toes and scalp.
Martha pressed me down on the carpet and kissed me, full, open mouthed, passionate. It stirred my
blood and my mind and I took a deep, shuddering breath.
I looked up into her soft blue eyes and said, "Thanks--slut!"
She kissed me again, pressing me down and writhing against me and obviously getting a kick out of my
reaction.
Then I came alive and threw her off with no warning. I sat up, and swung a roundhouse right that clipped
her on the jaw and sent her rolling over and over. Her eyes glazed for a moment but she came out of it
and looked pained and miserable.
"You promised," she said huskily.
"Promised?"
"To kill Scarmann."
"Yeah?"
"You thought how you'd kill Scarmann for me, Steve."
"Someday," I said flatly, "I may kill Scarmann, but it won't be for you!"
She tried to claw me but I clipped her again and this time I made it stick. She went out cold and she was
still out like a frozen herring by the time Lieutenant Williamson arrived with his jetcopter squad to take
her away.
The last time I saw Martha Franklin, she was still trying to convince twelve Rhine Scholars and True that
any woman with a body as beautiful as hers couldn't possibly have committed any crime. She was good
at it, but not that good.
Funny. Mental sensitives always think they're so damn superior to anyone else.

END OF THE PROJECT GUTENBERG EBOOK STOP LOOK AND DIG
Credits

November
29, 2006
Proj
ect
Gute
nber
g
Editi
on
Greg
Wee
ks
Josh
ua
Hutc
hins
on
Onli
ne
Distr
ibute
d
Proo
frea
ding
Tea
m
A Word from Project

Gutenberg
This file should be named 19963-h.html or 19963-h.zip.
This
and
all
associated
files
of
various
formats
will
be
found
in:
http://www.gutenberg.org/dirs/1/9/9/6/19963/
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™ 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 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.
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 http://www.gutenberg.org/license).

Section 1.
General Terms of Use & 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 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™ 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 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™
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 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 http://www.gutenberg.org

1.E.2.
If an individual Project Gutenberg™ 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™ 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™ web site
(http://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
royal
ty
fee
of
20%
of
the
gros
s
profi
ts
you
deriv
e
from
the
use
of
Proj
ect
Gute
nber
g™
wor
ks
calc
ulate
d
using
the
meth
od
you
alrea
dy
use
to
calc
ulate
your
appli
cabl
e
taxe
s.
The
fee
is
owe
d to
the
own
er of
the
Proj
ect
Gute
nber
g™
trad
emar
k,
but
he
has
agre
ed
to
dona
te
royal
ties
unde
r this
para
grap
h to
the
Proj
ect
Gute
nber
g
Liter
ary
Arch
ive
Fou
ndati
on.
Roy
• alty
pay
ment
s
must
be
paid
withi
n 60
days
follo
wing
each
date
on
whic
h
you
prep
are
(or
are
legall
y
requi
red
to
prep
are)
your
peri
odic
tax
retur
ns.
Roy
alty
pay
ment
s
shou
ld be
clear
ly
mar
ked
as
such
and
sent
to
the
Proj
ect
Gute
nber
g
Liter
ary
Arch
ive
Fou
ndati
on at
the
addr
ess
spec
ified
in
Secti
on
4,
“Info
rmati
on
abou
t
dona
tions
to
the
Proj
ect
Gute
nber
g
Liter
ary
Arch
ive
Fou
ndati
on.”
You
prov
ide a
full
refun
d of
any
mon
ey
paid
by a
user
who
notifi
es
you
in
writi
ng
(or
by
e-m
ail)
withi
n 30
days
of
recei
pt
that
s/he
does
not
agre
e to
the
term
s of
the
full
Proj
ect
Gute
nber
g™
Lice
nse.
You
must
requi
re
such
a
user
to
retur
n or
destr
oy
all
copi
es of
the
wor
ks
poss
esse
d in
a
phys
ical
medi
um
and
disc
ontin
ue
all
use
of
and
all
acce
ss to
othe
r
copi
es of
Proj
ect
Gute
nber
g™
wor
ks.
You
prov
ide,
in
acco
rdan
ce
with
para
grap
h
1.F.
3, a
full
refun
d of
any
mon
ey
paid
for a
wor
k or
a
repla
cem
ent
copy
, if a
defe
ct in
the
elect
ronic
wor
k is
disc
over
ed
and
repo
rted
to
you
withi
n 90
days
of
recei
pt of
the
wor
k.
You
com
ply
with
all
othe
r
term
s of
this
agre
eme
nt
for
free
distri
butio
n of
Proj
ect
Gute
nber
g™
wor
ks.

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 both the
Project Gutenberg Literary Archive Foundation and Michael Hart, the owner 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 public domain works 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 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™ 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, is 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 web page at http://www.pglaf.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. Its
501(c)(3) letter is posted at http://www.gutenberg.org/fundraising/pglaf. 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.pglaf.org
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™ 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™

electronic works.
Professor Michael S. Hart is the originator of the Project Gutenberg™ concept of a library of electronic
works that could be freely shared with anyone. For thirty 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 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.
Each eBook is in a subdirectory of the same number as the eBook's eBook number, often in several
formats including plain vanilla ASCII, compressed (zipped), HTML and others.
Corrected editions of our eBooks replace the old file and take over the old filename and etext number.
The replaced older file is renamed. Versions based on separate sources are treated as new eBooks
receiving new filenames and etext numbers.
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™, including how to make donations to the
Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

Table of Contents
Section 1.
Section 2.
Section 3.
Section 4.
Section 5.

cover.jpeg
Stop Look
and Dig

CLASSIC SCIENCE FICTION

George O. Smith

images/00001.jpg

