The Project Gutenberg EBook of Songs of Two, by Arthur Sherburne Hardy
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.net
Title: Songs of Two
Author: Arthur Sherburne Hardy
Release Date: August 8, 2004 [EBook #9465]
Language: English
Character set encoding: ASCII
START OF THIS PROJECT GUTENBERG EBOOK SONGS OF TWO
Produced by Ted Garvin and PG Distributed Proofreaders
SONGS OF TWO
BY ARTHUR SHERBURNE HARDY
1900
SONGS OF TWO
I
Last night I dreamed this dream: That I was dead; And as I slept, forgot of man and God, That other dreamless sleep of rest, I heard a footstep on the sod, As of one passing overhead,-- And lo, thou, Dear, didst touch me on the breast, Saying: "What shall I write against thy name That men should see?" Then quick the answer came, "I was beloved of thee."
II
Dear Giver of Thyself when at thy side,
I see the path beyond divide,
Where we must walk alone a little space,
I say: "Now am I strong indeed
To wait with only memory awhile,
Content, until I see thy face,--"
Yet turn, as one in sorest need,
To ask once more thy giving grace,
So, at the last
Of all our partings, when the night
Has hidden from my failing sight
The comfort of thy smile,
My hand shall seek thine own to hold it fast; Nor wilt thou think for this the heart ingrate, Less glad for all its past, Less strong to bear the utmost of its fate.
III
As once through forest shade I went, I heard a flower call, and bent-- Then strove to go. Should love not spare? "Nay, Dearest, this is love's sweet share Of selfishness. For which is best, To die alone or on thy breast? If thou hast heard my call, Take fearlessly, thou art my guest-- To give is all" Hush! O Love, thou casuist!
IV
Ask me not why,--I only know, It were thy loss if I could show Thee cause as for a lesser thing. Remember how we searched the spring, But found no source,--so clear the sky Within its earth bound depths did lie, Give to thy joy its wings, And to thy heart its song, nor try With questionings The throbbing throat that sings.
V
For in thy clear and steadfast eyes Thine own self wonder deepest lies, Nor any words that lips can teach Are sweeter than their wonder speech. And when thou givest them to me, Through dawns of tenderness I see,-- As in the water-sky, The sun of certainly appear. So, ask me why, For then thou knowest, Dear.
VI
To give is more than to receive, men say.
But thou hast made them one! What if, some day,
Men bade me render back the gifts I cannot pay,-- Since all were undeserved! should I obey? Lo, all these years of giving, when we try To own our thanks, we hear the giver cry; "Nay, it was thou who givest, Dear, not I." If Wisdom smile, let Wisdom go! All things above This is the truest; that we know because we love, Not love because we know.
VII
Let it not grieve thee, Dear, that Love is sad,
Who, changeless, loveth so the things that change,--
The morning in thine eyes, the dusk within thy hair, Were it not strange If he were glad Who cannot keep thy heart from care, Or shelter from the whip of pain The bosom where his head hath lain? Poor sentinel, that may not guard The door that love itself unbarred! Who in the sweetness Of his service knows its incompleteness, And while he sings Of life eternal, feels the coldness of Death's wings.
VIII
Stoop with me, Dearest, to the grass One little moment ere we pass From out these parched and thirsty lands, See! all these tiny blades are hands Stretched supplicating to the sky, And listen, Dearest, patiently,-- Dost thou not hear them move? The myriad roots that search, and cry As hearts do, Love, "Feed us, or let us die!"
IX
Beloved, when far up the mountain side We found, almost at eventide, Our spring, how far we did fear Lest it should dare the trackless wood And disappear! And lost all heart when on the crest we stood And saw it spent in mist below! Yet ever surer was its flow, And, ever gathering to its own New springs of which we had not known, To fairer meadows Swept exultant from the woodland shadows; And when at last upon the baffling plain We thought it scattered like a ravelled skein,-- Lo, tranquil, free, Its longed-for home, the wide unfathomable sea!
X
Thy names are like sweet flowers that grow Within a garden where I go, Sometimes at dawn, to see each one Life its head proudly in the sun; Sometimes at night, When only by the fragrant air, I know them there. And none are grieved or think I slight Their worth, if closest to my breast, This one I take which holds within its own Each single fragrance of the rest,-- My friend, my friend! And as I loved it first alone, So shall I love it to the end, For none were half so dear were it not best.
XI
My every purpose fashioned by some thought of thee,
Though as a feather's weight that shapes the arrow's flight it be; No single joy complete in which thou hast no fee, Though thy share be the star and mine its shadow in the sea; Thy very pulse my pulse, thy every prayer my prayer. Thy love my blue o'erreaching sky that bounds me everywhere,-- Yet free, Beloved, free! for this encircling air I cannot leave behind, doth but love's boundlessness declare.
XII
Last night the angel of remembrance brought Me while I slept--think, Dear! of all his store Just that one memory I thought Banished forever from our door! Thy sob of pain when once I hurt thee sure. Then in my dream I suddenly was ware Of God above me saying: "Reach Thy hand to Me in prayer, And I will give thee pardon yet." Thou? Nay, she hath forgiven, teach Her to forget.
XIII
Love me not, Dearest, for the smile, The tender greeting, or the wile By which, unconscious of its road, My soul seeks thine in its abode; Nor say "I love thee of thine eyes,--" For when Death shuts them, where thy skies? But love me for my love, Then am I safe from all surprise, And thou above The loss of all that dies.
XIV
Dear hands, forgiving hands,
There is no speech so sure as thing. Lips falter with so much To tell, eyes fill with thoughts I scarce divine, But thy least touch Soul understands. Dear giving, taking hands, There are no gifts so free as thine. One last gem from the heart of the mine, One last cup from the veins of the vine, From the rose to the wind one last sweet breath, Then poverty, and death! But thy dear palms Are richest empty, asking alms.
XV
A little moment at the end
Of day, left over in the candle light On the shore of dreams, on the edge of sleep, Too small to throw away, Too poor to keep! But it holds two words for thee, dear Friend,-- Good-night, Good night! And so this remnant of the day, Left over in the candle-light On the shore of dreams, on the edge of sleep, Becomes too great to throw away, Too dear to keep!
XVI
Beloved, when I read some fine conceit, Wherein are wrought as in glass The features love hath made so sweet, I marvel at so bold an art; Seeing thou art too dear to praise Upon the highway where men pass. For when I seek To tell the ways God's hand of tenderness Hath touched thine earthly part, Again I hear Thy first own cry of happiness, And, sweetest of God's sounds, the dear Remonstrance of thy giving heart,-- And cannot speak!
XVII
Across the plain of Time
I saw them marching all night long,-- The endless throng Of all who ever dared to fight with wrong. All the blood of their hearts, the prime And crown of their fleeting years, All the toil of their hands, the tears Of their eyes, the thought of their brain, For a word from the lips of Truth, For a glimpse of the scroll of Fate, Ere love and youth Were spent in vain, And even truth too late! Oh, when the Silence speaks, and the scroll Unrolls to the eye of the soul, What will it be that shall pay the cost Of the pain gone waste and the labor lost! And then, Dear, waking, I saw you--- And knew.
XVIII
We thought when Love at last should come, The rose would lose its thorn, And every lip but Joy's be dumb When Love, sweet Love, was born; That never tears should start to rise, No night o'ertake our morn, Nor any guest of grief surprise, When Love, sweet Love, was born.
And when he came, O Heart of mine! And stood within our door, No joy our dreaming could divine Was missing from his store. The thorns shall wound our hearts again, But not the fear of yore, for all the guests of grief and pain Shall serve him evermore.
XIX
Dost thou remember, Dear, the day We met in those bare woods of May? Each had a secret unconfessed, Each sound a promise, in each nest. Young wings a-tremble for the air,-- How we joined hands?--not knowing where The springs that touch set free Should find their sea. Speechless--so sure we were to share The unknown good to be.
XX
The woods are bare again. There are No secrets now, the bud's a scar; No promises,--this is the end! Ah, Dearest, I have seen thee bend Above thy flowers as one who knew The dying wood should bloom anew. Come, let us sleep, Perchance God's countenance, Like thine above thy flowers, smiles through The night upon us two.
VERSES
MY FRIEND
I have a friend who came,--I know not how, Nor he. Among the crowd, apart, I feel the pressure of his hand, and hear In very truth the beating of his heart.
My soul had shut the door of abode, So poor it seemed for any guest To tarry there a night,--until he came, Asking, not entertainment, only rest.
Our hands were empty,-his and mine alike, He says--until they joined. I see The gifts he brought; but where were mine That he should say "I too have need of thee?"
Without the threshold of his heart I wait Abashed, afraid to enter where So radiant a company do meet, Yet enter boldly, knowing I am there.
Whether his hand shall press my latch to-night, To-morrow, matters not. He came Unsummoned, he will come again; and I, Though dead, shall answer to my name.
And yet, dear friend, in whom I rest content, Speak to me now--lest when we meet Where tears and hunger have no grace, A little word of friendship be less sweet.
ON NE BADINE PAS AVEC LA MORT
1
The dew was full of sun that morn (Oh I heard the doves in the ladyricks coop!) As he crossed the meadows beyond the corn, Watching his falcon in the blue. How could he hear my song so far,-- The song of the blood where the pulses are! Straight through the fields he came to me, (Oh I saw his soul as I saw the dew!) But I hid my joy that he might not see, I hid it deep within my breast, As the starling hides in the maize her nest.
2
Back through the corn he turned again, (Oh little he cared where his falcon flew!) And my heart lay still in the hand of pain, As in winter's hand the rivers do. How could he hear its secret cry, The cry of the dove when the cummers die! Thrice in the maize he turned to me, (Oh I saw his soul as I saw the dew!) But I hid my pain that he might not see-- I hid it deep as the grave is made, Where the heart that can ache no more is laid.
3
Last night, where grows the river grass, (Oh the stream was dark though the moon was new!) I saw white Death with my lover pass, Side by side as the troopers so. "Give me," said Death, "thy purse well-filled, And thy mantle-clasp which the moonbeams gild; Save the heart which beats for thy dear sake," (Oh I saw my heart as I saw the dew!) "All life hath given is Death's to take." Dear God! how can I love thy day If thou takest the heart that loves away!
ITER SUPREMUM
Oh, what a night for a soul to go! The wind a hawk, and the fields in snow; No screening cover of leaves in the wood, Nor a star abroad the way to show.
Do they part in peace, soul with its clay? Tenant and landlord, what do they say? Was it sigh of sorrow or of release I heard just now as the face turned gray?
What if, aghast on the shoreless main Of Eternity, it sought again The shelter and rest of the Isle of Time, And knocked at the door of its house of pain!
On the tavern hearth the embers glow, The laugh is deep and the flagons low; But without, the wind and the trackless sky, And night at the gates where a soul would go!
ON THE FLY-LEAF OF THE RUBAIYAT
Deem not this book a creed, 't is but the cry Of one who fears not death, yet would not die; Who at the table feigns with sorry jest. To love the wine the Master's hand has pressed, The while he loves the absent Master best,-- The bitter cry of Love for love's reply!
IN AN ALBUM
Like the south-flying swallow the summer has flown, Like a fast-falling star, from unknown to unknown Life flashes and falters and fails from our sight,-- Good-night, friends, good-night.
Like home-coming swallows that seek the old eaves, Like the buds that wait patient beneath the dead leaves, Love shall sleep in our hearts till our hands meet again, Till then, friends, till then!
WITH APRIL ARBUTUS, TO A FRIEND
Fairer than we the woods of May, Yet sweeter blossoms do not grow Than these we send you from our snow, Cramped are their stems by winter's cold, And stained their leaves with last year's mould; For these are flowers which fought their way Through ice and cold in sun and air, With all a soul might do and dare, Hope, that outlives a world's decay, Enduring faith that will not die, And love that gives, not knowing why, Therefore we send them unto you; And if they are not all your due, Once they have looked into your face Your graciousness will give them place. You know they were not born to bloom Like roses in a crowded room; For though courageous they are shy, Loving but one sweet hand and eye. Ah, should you take them to the rest, The warmth, the shelter of your breast, Since on the bleak And frozen bosom of our snows They dared to smile, on yours who knows But that they might not dare to speak!
IMMORTALITY
My window is the open sky, The flower in farthest wood is mine; I am the heir to all gone by, The eldest son of all the line.
And when the robbers Time and Death Athwart my path conspiring stand, I cheat them with a clod, a breath, And pass the sword from hand to hand!
J. E. B.
Not all the pageant of the setting sun Should yield the tired eyes of man delight, No sweet beguiling power had stars at night To soothe his fainting heart when day is done, Nor any secret voice of benison Might nature own, were not each sound and sight The sign and symbol of the infinite, The prophecy of things not yet begun. So had these lips, so early sealed with sleep, No fruitful word, life no power to move Our deeper reverence, did we not see How more than all he said, he was,--how, deep Below this broken life, he ever wove The finer substance of a life to be.
BY A GRAVE
Oft have I stood within the carven door Of some cathedral at the close of the day, And seen its softened splendors fade away From lucent pane and tessellated floor, As if a parting guest who comes no more,-- Till over all silence and blackness lay, Then rose sweet murmurings of them that pray, And shone the altar lamps unseen before, So, Dear, as here I stand with thee alone, The voices of the world sound faint and far, The glare and glory of the moon grow dim, And in the stillness, what I had not known, I know,--a light, pure shining as a star, A song, uprising like a holy hymn.
DUALITY
Within me are two souls that pity each The other for the ends they seek, yet smile Forgiveness, as two friends that love the while The folly against which each feigns to preach.
And while one barters in the market-place, Or drains the cup before the tavern fire, The other, winged with a divine desire, searches the solitary wastes of space.
And if o'ercome with pleasure this one sleeps, The other steals away to lay its ear Upon some lip just cold, perchance to hear Those wondrous secrets which it knows--and keeps!
LULLABY
O Mary, Mother, if the day we trod In converse sweet the lily-fields of God, From earth afar arose a cry of pain, Would we not weep again? (_Sings_) Hush, hush, O baby mine, Mothers twain are surely thine, One of earth and One divine.
O Mary, Mother, if the day the air Was sweet with songs celestial, came a prayer From earth afar and mingled with the strain, Would we not pray again? (_Sings_) Sleep, sleep, my baby dear, Mothers twain are surely near, One to pray and one to hear.
O Mary, Mother, if, as yesternight A bird sought shelter at my casement light, A wounded soul should flutter to thy breast, Wouldst thou refuse it rest? (_Sings_) Sleep, darling, peacefully, Mary, Mother, comforts me; Christ, her son, hath died for thee.
End of the Project Gutenberg EBook of Songs of Two, by Arthur Sherburne Hardy
END OF THIS PROJECT GUTENBERG EBOOK SONGS OF TWO
This file should be named 9465.txt or 9465.zip ** This and all associated files of various formats will be found in: http://www.gutenberg.net/9/4/6/9465/
Produced by Ted Garvin and PG Distributed Proofreaders
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://gutenberg.net/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.net
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.net), 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.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://pglaf.org/fundraising. 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://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-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://pglaf.org
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 including checks, online payments and credit card donations. To donate, please visit: http://pglaf.org/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.net
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.