O May I Join the Choir Invisible!, by George Eliot

The Project Gutenberg eBook, O May I Join the Choir Invisible!, by George

Eliot

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: O May I Join the Choir Invisible!

 and Other Favorite Poems

Author: George Eliot

Release Date: March 4, 2007 [eBook #20742]

Language: English

Character set encoding: ISO-646-US (US-ASCII)

START OF THE PROJECT GUTENBERG EBOOK O MAY I JOIN THE CHOIR INVISIBLE!

Transcribed from the 1884 D. Lothrop and Company edition by David Price, email ccx074@pglaf.org

Book cover

O MAY I JOIN

THE CHOIR INVISIBLE!

by

GEORGE ELIOT

and other favorite poems

ILLUSTRATED

BOSTON

D. LOTHROP AND COMPANY

franklin and hawley streets

Copyright by

D. Lothrop and Company

1884

“May I reach that purest Heaven!”

O MAY I JOIN THE CHOIR INVISIBLE!

O may I join the choir invisible

Of those immortal dead who live again

In minds made better by their presence; live

In pulses stirred to generosity,

In deeds of daring rectitude, in scorn

Of miserable aims that end with self,

In thoughts sublime that pierce the night like stars,

And with their mild persistence urge men’s minds

To vaster issues.

 So to live is heaven:

To make undying music in the world,

Breathing a beauteous order that controls

With growing sway the growing life of man.

So we inherit that sweet purity

For which we struggled, failed and agonized

With widening retrospect that bred despair.

Rebellious flesh that would not be subdued,

A vicious parent shaming still its child,

Poor, anxious penitence is quick dissolved;

Its discords, quenched by meeting harmonies,

Die in the large and charitable air;

And all our rarer, better, truer self,

That sobbed religiously in yearning song,

That watched to ease the burden of the world,

Laboriously tracing what must be,

And what may yet be better—saw rather

A worthier image for the sanctuary

And shaped it forth before the multitude,

Divinely human, raising worship so

To higher reverence more mixed with love—

That better self shall live till human Time

Shall fold its eyelids, and the human sky

Be gathered like a scroll within the tomb

Unread forever.

 This is life to come,

Which martyred men have made more glorious

For us who strive to follow.

 May I reach

That purest heaven—be to other souls

The cup of strength in some great agony,

Enkindle generous ardor, feed pure love,

Beget the smiles that have no cruelty,

Be the sweet presence of a good diffused,

And in diffusion ever more intense!

So shall I join the choir invisible

Whose music is the gladness of the world.

HOW THEY BROUGHT THE GOOD NEWS FROM GHENT TO AIX.

At Aerschot up leaped of a sudden the Sun

I sprang to the stirrup, and Joris and he:

I galloped, Dirck galloped, we galloped all three;

“Good speed!” cried the watch as the gate-bolts undrew,

“Speed!” echoed the wall to us galloping through.

Behind shut the postern, the lights sank to rest,

And into the midnight we galloped abreast.

Not a word to each other; we kept the great pace—

Neck by neck, stride by stride, never changing our place;

I turned in my saddle and made its girths tight,

Then shortened each stirrup and set the pique right,

Rebuckled the check-strap, chained slacker the bit,

Nor galloped less steadily Roland a whit.

’Twas moonset at starting; but while we drew near

Lokeren, the cocks crew and twilight dawned clear;

At Boom a great yellow star came out to see;

At Düffeld ’twas morning as plain as could be;

And from Mecheln church-steeple we heard the half-chime—

So Joris broke silence with “Yet there is time!”

At Aerschot up leaped of a sudden the sun,

And against him the cattle stood black every one,

To stare through the mist at us galloping past;

And I saw my stout galloper Roland at last

With resolute shoulders, each butting away

The haze, as some bluff river headland its spray;

And his low head and crest, just one sharp ear bent back

For my voice, and the other pricked out on his track,

And one eye’s black intelligence—ever that glance

O’er its white edge at me, his own master, askance;

And the thick heavy spume-flakes, which aye and anon

His fierce lips shook upwards in galloping on.

By Hasselt, Dirck groaned; and cried Joris, “Stay spur!

Your Roos galloped bravely, the fault’s not in her;

“We’ll remember at Aix”—for one heard the quick wheeze

Of her chest, saw the stretched neck and staggering knees,

And sunk tail, and horrible heave of the flank,

As down on her haunches she shuddered and sank.

So we were left galloping, Joris and I,

Past Looz and past Tongres, no cloud in the sky;

The broad sun above laughed a pitiless laugh;

’Neath our feet broke the brittle bright stubble like chaff;

Till over by Delhem a dome spire sprung white,

And “Gallop,” gasped Joris, “for Aix is in sight!

“How they’ll greet us!”—and all in a moment his roan

Rolled neck and croup over, lay dead as a stone;

And there was my Roland to bear the whole weight

Of the news which alone could save Aix from her fate,

With his nostrils like pits full of blood to the brim,

And with circles of red for his eye-sockets’ rim.

Then I cast loose my buff-coat, each holster let fall,

Shook off both my jack-boots, let go belt and all,

Stood up in the stirrup, leaned, patted his ear,

Called my Roland his pet name, my horse without peer—

Clapped my hands, laughed and sung, any noise, bad or good,

Till at length into Aix Roland galloped and stood.

And all I remember is friends flocking around,

As I sate with his head twixt my knees on the ground;

And no voice but was praising this Roland of mine

As I poured down his throat our last measure of wine,

Which (the burgesses voted by common consent)

Was no more than his due who brought good news from Ghent.

MOTHER AND POET.

Dead! one of them shot by the sea in the east,

And one of them shot in the west by the sea.

Dead! both my boys! When you sit at the feast

 And are wanting a great song for Italy free,

 Let none look at me!

Yet I was a poetess only last year,

 And good at my art for a woman, men said,

But this woman, this, who is agonized here,

 The east sea and west sea rhyme on in her head

 Forever instead.

What art can woman be good at? Oh, vain!

 What art is she good at, but hurting her breast

With the milk-teeth of babes, and a smile at the pain?

 Ah, boys, how you hurt! you were strong as you pressed,

 And I proud by that test.

What’s art for a woman? To hold on her knees

 Both darlings! to feel all their arms round her throat

Cling, strangle a little! To sew by degrees,

 And ’broider the long clothes and neat little coat!

 To dream and to dote.

To teach them . . . It stings there. I made them indeed

 Speak plain the word ‘country.’ I taught them, no doubt,

That a country’s a thing men should die for at need.

 I prated of liberty, rights, and about

 The tyrant turned out.

And when their eyes flashed, oh, my beautiful eyes!

 I exulted! nay, let them go forth at the wheels

Of the guns, and denied not. But then the surprise,

 When one sits quite alone! Then one weeps, then one kneels!

 —God! how the house feels.

At first happy news came, in gay letters moiled

 With my kisses, of camp-life and glory, and how

They both loved me, and soon, coming home to be spoiled,

 In return would fan off every fly from my brow

 With their green laurel bough.

Then was triumph at Turin. ‘Ancona was free!’

 And some one came out of the cheers in the street,

With a face pale as stone to say something to me.

 My Guido was dead! I fell down at his feet

 While they cheered in the street.

I bore it—friends soothed me: my grief looked sublime

 As the ransom of Italy. One boy remained

To be leant on and walked with, recalling the time

 When the first grew immortal, while both of us strained

 To the height he had gained.

And letters still came—shorter, sadder, more strong,

 Writ now but in one hand. I was not to faint,

One loved me for two . . . would be with me ere long,

 And ‘Viva Italia’ he died for, our saint,

 Who forbids our complaint.

Dead! One of them shot by the sea in the east, And one of them shot in the West by the sea

My Nanni would add, ‘he was safe and aware

 Of a presence that turned off the balls . . . was imprest

It was Guido himself, who knew what I could bear,

 And how ’twas impossible, quite dispossessed,

 To live on for the rest.’

On which, without pause, up the telegraph line,

 Swept smoothly the next news from Gaeta—Shot.

Tell his mother. Ah, ah! ‘his,’ ‘their’ mother: not ‘mine.’

 No voice says ‘my mother’ again to me. What!

 You think Guido forgot?

Are souls straight so happy that, dizzy with Heaven,

 They drop earth’s affection, conceive not of woe?

I think not. Themselves were too lately forgiven

 Through that Love and Sorrow which reconciled so

 The Above and Below.

O Christ of the seven wounds, who look’dst through the dark

 To the face of thy mother! consider, I pray,

How we common mothers stand desolate, mark,

 Whose sons, not being Christs, die with eyes turned away,

 And no last word to say!

Both boys dead! but that’s out of nature. We all

 Have been patriots, yet each house must always keep one.

’Twere imbecile hewing out roads to a wall,

 And when Italy’s made, for what end is it done

 If we have not a son?

Ah! ah! ah! when Gaeta’s taken, what then?

 When the fair, wicked queen sits no more at her sport

Of the fire-balls of death crashing souls out of men?

 When your guns of Cavalli, with final retort,

 Have cut the game short—

When Venice and Rome keep their new jubilee,

 When your flag takes all Heaven for its white, green, and red,

When you have your country from mountain to sea,

 When King Victor has Italy’s crown on his head,

 (And I have my dead)

What then? Do not mock me! Ah, ring your bells low!

 And burn your lights faintly. My country is there,

Above the star pricked by the last peak of snow.

 My Italy’s there—with my brave civic Pair,

 To disfranchise despair.

Forgive me. Some women bear children in strength,

 And bite back the cry of their pain in self-scorn,

But the birth-pangs of nations will wring us at length

 Into wail such as this! and we sit on forlorn

 When the man-child is born.

Dead! one of them shot by the sea in the west!

 And one of them shot in the east by the sea!

Both! both my boys! If, in keeping the feast,

 You want a great song for your Italy free,

 Let none look at me!

NATURE’S LADY.

Three years she grew in sun and shower,

Then Nature said, “A lovelier flower

On earth was never sown;

This child I to myself will take,

She shall be mine, and I will make

A lady of my own.

“Myself will to my darling be

Both law and impulse: and with me

The Girl, in rock and plain,

In earth and heaven, in glade and bower,

Shall feel an overseeing power

To kindle or restrain.

“She shall be sportive as the fawn

That wild with glee across the lawn

Or up the mountain springs;

And hers shall be the breathing balm,

And hers the silence and the calm,

Of mute insensate things.

She shall be sportive as the fawn

“The floating clouds their state shall lend

To her; for her the willows bend;

Nor shall she fail to see

Even in the motions of the storm

Grace that shall mould the maiden’s form

By silent sympathy.

“The stars of midnight shall be dear

To her; and she shall lean her ear

In many a secret place

Where rivulets dance their wayward round,

And beauty born of murmuring sound

Shall pass into her face.”

TO A SKYLARK.

 Hail to thee, blithe spirit—

 Bird thou never wert—

 That from heaven or near it

 Pourest thy full heart

In profuse strains of unpremeditated art.

 Higher still and higher

 From the earth thou springest,

 Like a cloud of fire;

 The blue deep thou wingest,

And singing still dost soar, and soaring ever singest.

 In the golden lightning

 Of the sunken sun,

 O’er which clouds art bright’ning,

 Thou dost float and run,

Like an unbodied joy whose race is just begun.

 The pale purple even

 Melts around thy flight;

 Like a star of heaven,

 In the broad daylight

Thou art unseen, but yet I hear thy shrill delight—

 Keen as are the arrows

 Of that silver sphere

 Whose intense lamp narrows

 In the white dawn clear

Until we hardly see, we feel, that it is there.

 All the earth and air

 With thy voice is loud,

 As, when night is bare,

 From one lonely cloud

The moon rains out her beams, and heaven is overflowed.

 What thou art we know not;

 What is most like thee?

 From rainbow-clouds there flow not

 Drops so bright to see

As from thy presence showers a rain of melody:—

 Like a poet hidden

 In the light of thought,

 Singing hymns unbidden,

 Till the world is wrought

To sympathy with hopes and fears it heeded not;

 Like a high-born maiden

 In a palace tower,

 Soothing her love-laden

 Soul in secret hour

With music sweet as love which overflows her bower;

 Like a glow-worm golden

 In a dell of dew,

 Scattering unbeholden

 Its aerial hue

Among the flowers and grass which screen it from the view;

 Like a rose embowered

 In its own green leaves,

 By warm winds deflowered,

 Till the scent it gives

Makes faint with too much heat these heavy-winged thieves;

Thou art unseen, but yet I hear they shrill delight

 Sound of vernal showers

 On the twinkling grass,

 Rain-awakened flowers—

 All that ever was

Joyous and clear and fresh—thy music doth surpass.

 Teach us, sprite or bird,

 What sweet thoughts are thine:

 I have never heard

 Praise of love or wine

That panted forth a flood of rapture so divine.

 Chorus hymeneal,

 Or triumphal chaunt,

 Matched with thine, would be all

 But an empty vaunt—

A thing wherein we feel there is some hidden want.

 What objects are the fountains

 Of the happy strain?

 What fields, or waves or mountains?

 What shapes of sky or plain?

What love of thine own kind? what ignorance of pain?

 With thy clear keen joyance

 Languor cannot be:

 Shadow of annoyance

 Never came near thee:

Thou lovest, but ne’er knew love’s sad satiety.

 Waking or asleep,

 Thou of death must deem

 Things more true and deep

 Than we mortals dream,

Or how could thy notes flow in such a crystal stream?

 We look before and after,

 And pine for what is not;

 Our sincerest laughter

 With some pain is fraught;

Our sweetest songs are those that tell of saddest thought.

 Yet, if we could scorn

 Hate and pride and fear,

 If we were things born

 Not to shed a tear,

I know not how thy joy we ever should come near.

 Better than all measures

 Of delightful sound,

 Better than all treasures

 That in books are found,

Thy skill to poet were, thou scorner of the ground!

 Teach me half the gladness

 That thy brain must know,

 Such harmonious madness

 From my lips would flow

The world should listen then as I am listening now.

END OF THE PROJECT GUTENBERG EBOOK O MAY I JOIN THE CHOIR INVISIBLE!

***** This file should be named 20742-h.htm or 20742-h.zip******

This and all associated files of various formats will be found in:

http://www.gutenberg.org/dirs/2/0/7/4/20742

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.

20742/cover.jpg

