

 [image:]

 The Project Gutenberg eBook of A Spray of Kentucky Pine

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Spray of Kentucky Pine

Author: Douglass Sherley

Release date: January 28, 2005 [eBook #14821]

 Most recently updated: October 28, 2024

Language: English

Credits: E-text prepared by David Garcia and the Project Gutenberg Online Distributed Proofreading Team from digital images generously made available by the Kentuckiana Digital Library

*** START OF THE PROJECT GUTENBERG EBOOK A SPRAY OF KENTUCKY PINE ***

The Project Gutenberg eBook, A Spray of Kentucky Pine, by George Douglass
Sherley

	
 Note:

	
 The layout of this document, including serif vs. sans-serif,
 boldface, indentation and size are an accurate representation
 of the typography used in the original. The author is known
 for eclectic choices in this respect—this particular
 work is one of the milder examples.

 Images of the original pages can be seen online at the
 Kentuckiana Digital Library
	 http://kdl.kyvl.org/

A

 Spray

 Of

 Kentucky

 Pine

—Placed At The Feet Of The Dead Poet—

—James Whitcomb Riley—

 By The Hand

 Of the Man From

 Down On The Farm—

 —George Douglass Sherley

 —On The Banks

 Of Wolf Run—

 —1916—

1916

Second Edition

 From Ye Olden Printe Shope—

 —James M. Byrnes, Esquire—

 On Ye Long Highway

 Called Shorte in Ye Goodly

 Towne Of Lexington Kentucky

 The Inscription Two-fold

 To The Dead:

 Reverently Inscribed

 —To the Indiana-Born

 World-Wide Poet—

 —James Whitcomb Riley—

 —This Spray Of Kentucky Pine—

 To The Living:

 Also Lovingly Inscribed

 By The Man From Down

 On The Farm To The

 Dear Lady Here On The

 Banks Of Wolf Run

 —His Mother—

 On Grateful Commemoration

 Of Her Eighty-Fifth Birthday

 August 20, 1916

 The Prelude

 —A Note Explanatory—

 With James Whitcomb Riley,

 some years ago. This Man From Down On The Farm,

 made a Reading Tour, of—in Population—more than

 one-half of this Imperial Republic, including

 the Cream of the Canadian Provinces.

 Of that Tour, at some other time, in some more

 leisurely hour, he desires, if able, to make

 a full and faithful Record.

 This, is but a humble Spray of Kentucky Pine,

 placed at the feet of the Dead Poet!

According to a long established Custom,

 the Man, in some way, in private print—

 —for the Relative, for the Friend, for the Stranger too—

 quietly Celebrates the various Red-Letter Days, of the

 Dear Lady Here, On the Banks of Wolf Run—his Mother!

 Her full Restoration, to her usual Good Health,

 is a Source of much Joy, and the cause of much Gratitude.

 The many Prayers made for her Recovery must have been of

 much avail before the Great White Throne, of Infinite Mercy!

 He is also deeply grateful, that the nearness of her

 Eighty-Fifth Birthday, makes it possible for him,

 to make an Inscription Two-fold, for the Dead,

 for the Living—for the Dear Poet, for the Beloved Mother!

 The linking of their names together, under this Spray of

 Kentucky Pine—culled by a hand most loving—is like

 unto finding the other half of a broken Chord, in some

 Prelude Elusive: for James Whitcomb Riley, deeply

 endeared himself, to the Dear Lady Here, while he and

 her son were a long while away, on their Reading Tour.

 Out of sheer Kindliness, out of Goodness of Heart, he often

 wrote to her, delightful Letters of Good Cheer, filled with

 a charming detail, with more than a trifle of over-Praise;

 all of which, is most acceptable, to the heart of a too fond mother.

 Recently, from his Winter Home in the South-land, he sent to

 her, in response to one of these Farm Bubbles, a little

 Bit of unpublished Verse, written before his hand had

 failed him, reproduced for her—and others—in fac-simile.

Pray deem it not, all too presumptuous, this humble

 Spray of Kentucky Pine!

 It serves as a Reverent Tribute to the One!

 As a Loving Commemoration to the Other!

 The Interlude

 —Holding Two Telegrams And A Plea—

I.

 When the word came that

 James Whitcomb Riley was Dead

 this Telegram was sent to a near

 Relative an astute Man of Affairs

 who with the Head of a Great Publishing

 House—a Prime Favorite from

 his early Boyhood of the Poet—held

 his well-placed Confidence in all

 matters concerning the necessary

 material Things of Life.

The mightiest Monarch of the Indiana Forest

 lies prone upon his Native Soil!

 This Man From Down On The Farm,

 Reverently, sends this humble Spray of Kentucky Pine,

 as a Symbol, ever-green, of his Lasting Love, for the Dead Poet:

 as a Symbol, made manifest, of his deep Sympathy,

 for You, for Yours.

II.

 This Message was wired to a most

 Gentle Lady who had meant

 so much in so many ways to

 James Whitcomb Riley

 appealing as she did to the Best

 to the Highest in his Nature and who

 was indeed a "Ministering Angel"

 when "Pain and Anguish" wrung

 his brow, racked his frail body

 where lingered its Tenant

 his Immortal Soul!

Tenderly, Lovingly, let the Fair Elaine cherish

 the Shield Invincible of her Sir Launcelot!

 Some Day—Some Glad Day—she too, will go upward

 with the Flood, in the Dark Barge, decked with Flowers:

 clasping in her Beautiful Hand of Gentle Service,

 the Lily of Fidelity: floating with the Mystic

 Tide, to meet again—at Towered Camelot—

 —her Gallant, her Waiting Knight!

 For Love shares with the Soul its Precious Immortality!

III.

The Plea

—To The Relatives To The Intimate Friends of

James Whitcomb Riley—

Let Lockerbie Street, in its Lovely Brevity,

 be held—if you will—as a Perpetual Reservation

 for the Children of your Great, your Growing City,

 holding the House, which for many years was the

 Happy Home of the Poet, as a Sacred Shrine.

 Let your fine Civic Building, now rising in its

 Majesty—like the Towers of Illion—made possible

 by his Generous Gift of the Site, made Glorious

 by the touch of his hand, on its Great Cornerstone:

 let it—if you will—proudly bear his Name.

 Let either one, or both, of these Noble Things

 be done, for the sake of his memory.

 Let this, that, or any other form of a Memorial wait upon

 the wisdom of your Choice: but no matter what is done;

 how much is done; or how it is done; there is one Thing

 which ought not to be left undone.

 Every tender, slender needle, rising out of its

 Globular Greenness, in this humble Spray of Kentucky Pine,

 harbors this One Thought, this Single Plea!

 This is the Plea:

 Let James Whitcomb Riley,

 skillfully cast in Bronze, simply clad in the plain

 blue garb of a Union Soldier Lad a Private—

 let him stand fur all Time, in your Circle, in the Centre,

 in the Heart of your City, the beloved City of his adoption.

 Let him stand there, under the shadow of that

 Mighty Shaft, the Tribute of your Grand Commonwealth,

 to her Valiant Sons—the Soldier, the Sailor.

 Let him stand there, on a one-piece Pedestal

 of Indiana Stone; Simple, Massive.

 Thereon carve his Name, the date of his Birth;

 the date of his Death; and these Immortal words:

 "Well, Goodby, Jim:

 Take Keer of Yourse'f!"

 Read, re-read, and read again, the Poem.

 That Poem is an American Classic!

 It is the Epitome of Self-Sacrifice

 for the Sake of a Vital Cause!

 It is the one Idyl of the Middle-West!

 It is thoroughly America!

 It is intensely Indiana!

 Pardon the Plea!

 But Prepare the Way!

 Turn the Page—read the Poem!

 The Poem

 Old man never had much to say—

 'Ceptin' to Jim.—

 And Jim was the wildest boy he had—

 And the old man jes' wrapped up in him!

 Never heerd him speak but once

 Er twice in my life,—and first time was

 When the army broke out, and Jim he went,

 The old man backin' him, fer three months;

 And all 'at I heerd the old man say

 Was jes' as we turned to start away,—

 "Well, good-by, Jim:

 Take keer of yourse'f!"

 'Peared-like, he was more satisfied

 Jes' lookin' at Jim

 And likin' him all to hisse'f-like, see?

 'Cause he was jes' wrapped up in him!

 And over and over I mind the day

 The old man come and stood round in the way

 While we was drillin', a-watchin' Jim—

 And down at the deepot a-heerin' him say,

 "Well, good-by, Jim:

 Take keer of yourse'f!"

 Never was nothin' about the farm

 Disting'ished Jim;

 Neighbors all ust to wonder why

 The old man 'peered wrapped up in him;

 But when Cap. Biggler he writ back

 'At Jim was the bravest boy we had

 In the whole dern rigiment, white er black.

 And his fighten' good as his farmin' bad—

 'At he had led, with a bullet clean

 Bored through his thigh, and carried the flag

 Through the bloodiest battle you ever seen,

 The old man wound up a letter to him

 'At Cap. read to us, 'at said: "Tell Jim

 Good-by,

 And take keer of hisse'f!"

 Jim come home jes' long enough

 To take the whim

 'At he'd like to go back in the calvery—

 And the old man jes' wrapped up in him!

 Jim 'lowed 'at he'd had sich luck afore,

 Guessed he'd tackle her three years more.

 And the old man give him a colt he'd raised,

 And follered him over to Camp Ben Wade,

 And laid around fer a week er so,

 Watchin' Jim on dress-parade—

 Tel finally he rid away,

 And last he heerd was the old man say,

 "Well, good-by, Jim:

 Take keer of yourse'f!"

 Tuk the papers, the old man did,

 A-watchin' fer Jim—

 Fully believin' he'd make his mark

 Some way—jes' wrapped up in him!—

 And many a time the word 'u'd come

 'At stirred him up like the tap of a drum—

 At Petersburg, fer instunce, where

 Jim rid right into their cannons there,

 And tuk 'em, and p'inted 'em t'other way,

 And socked it home to the boys in gray,

 As they scooted fer timber, and on and on—

 Jim a lieutenant and one arm gone,

 And the old man's words in his mind all day,—

 "Well, good-by, Jim:

 Take keer of yourse'f!"

 Think of a private now, perhaps,

 We'll say like Jim,

 'At's clumb clean up to the shoulder-straps

 And the old man jes' wrapped up in him!

 Think of him—with the war plum, through.

 And the glorious old Red-White-and-Blue

 A-laughin' the news down over Jim,

 And the old man bendin' over him—

 The surgeon turin' away with tears

 'At hadn't leaked for years and years,

 As the hand of the dyin' boy clung to

 His father's, the old voice in his ears,—

 "Well, good-by, Jim:

 Take keer of yourse'f!"

The Spray of Kentucky Pine

 O! James Whitcomb Riley!

 This Man From Down On The Farm—one-while

 your constant Companion, in work most

 Congenial, all-while your Faithful Friend—rejoices.

 and is exceeding Glad, That All Is Well With You!

 For no one knew, better than you,

 the Wisdom, the Beauty, of Death!

 No one the more fully realized

 the Folly, the Futility, of human Grief!

 You firmly believed, that he, who follows The Christ;

 that he, who, in all Humility, bears the Cross; that

 he, who, in all Gratitude, wears upon his unworthy brow,

 the imprint of the Kiss Divine!—the Kiss of Forgiveness

 Complete—you firmly believed, that he ought to be

 brave enough, strong enough, to meet the Call,

 whensoever, wheresoever, it may chance to come.

 You firmly believed that the Call always

 comes at the Right Moment: that Incompletion

 Here, finds its Completement There: that every

 human Life holds—like the Palace of Aladdin—its

 unfinished Window: that the finite mind,

 hampered by its mortality, is a clog to any

 Completion, to any Earthly Perfection.

 Therefore, feeling, believing, as you did Here,

 now knowing, as you must know There,

 this Man rejoices, and is exceeding Glad,

 That All Is Well With You!

 O! James Whitcomb Riley

 Your Nature-on the surface—was

 Simple, Honest, Open, Direct.

 It was all of that but—it was More!

 It was deeper than Tears!

 It was wider than Laughter!

 It was more profound, more subtle,

 than either your spoken Word.

 or, your written, your printed Thought.

 You were infinitely better than the

 Very Best that you ever did!

 High Praise, but True!

 Your nature was strangely Complex:

 There was the Man!

 There was the Poet!

 There was the Mystic!

 The Man could be known—and was—of all men.

 The Poet could be read—as he was—and he understood.

 He could Sing—as he did—Songs

 which caught the Hearts of the

 People—from the Cradle to the Grave!

 The Mystic!

 O! James Whitcomb Riley!

 That Mystic Element in your Nature!

 It was held under a Strong Curb:

 It was constantly held in Check:

 But it was never Overcome!

 It was a Mood—not a Madness.

 It seldom made an Outward Sign.

 Then, it was brief, spasmodic, eratic.

 It was known to but few, even of those

 who came with you, in constant contact.

 To this Man, that Mystic Element in your Nature,

 made a most wonderful Appeal, deep, strong.

 To him, it was the real James Whitcomb Riley!

 You were a Mystic, but never a Reformer.

 You cheerfully rendered unto Ceasar all things

 that were his just due.

 You had no desire to overturn Natural Law,

 Human Regulation.

 You accepted, without question, the Established

 Order of Things.

 But so strong was this touch of the Mystic

 that, it you had desired, you could have,

 quickly, thickly, populated some far off Smiling Isle,

 of the Fair Summer Seas, with a Band of

 Cultured Men, of Cultured Women, ready,

 eager, to follow you—that Mystic You! into

 the Creation of a New Cult, of a New Religion!

 In your Poems there is but a trickle of the Mystic

 —a flash a dash—as the falling of a Star!

 That Edgar Allen Poe Episode, is the Answer.

 You were unduly humiliated by that Incident—

 —and it was but as Nothing

 But your Super-Sensitiveness, made you Suffer!

 O! James Whitcomb Riley!

 Death, hath yet other Compensations!

 It has placed you Beyond the Cloy of Fulsome Praise:

 Beyond the Sting of Cruel Blame: the One,

 may not help You the Other, cannot hurt You!

 O! James Whitcomb Riley!

 Once, when under the Spell of a Mystic Mood,

 you sought—as you had often sought before—that

 Wise Wizard of White River.

 He met you, when you came into that Peaceful

 Indiana Valley—where dwells this Wizard—by the

 Flowing Fountain of those Healing Waters.

 He knew your need; he spoke no unnecessary word;

 he quickly set his place in order, and was ready

 to go with you—anywhere.

 There had been, on your arrival, a clamor to have

 you Read that afternoon—but the Wizard

 quietly slipped you away.

 Out into the Open you drove, in an old Barouche,

 behind a Pair of Good Horses.

 It was a long Drive; it was a beautiful Drive.

 It was driven in Silence.

 After several hours—the spell was still upon you—a

 sharp turn brought you to the Banks of White River;

 and there—under a Clump of the Sycamore, of the

 Willow, in a deep, Shady Pool, an Eddy, undisturbed

 by the current of the broad, shallow Stream—a

 Batch of Boys, swimming, chattering, diving.

 "Stop" you said to the driver; "Come here" you called to the Lads.

 They came trooping, dripping, out of the Pool.

 A change came over you; flinging off your coat,

 your hat, you arose to your feet.

 There they stood before you, naked, unabashed, curious.

 A complacent smile, flickered across the bearded

 face of the Wise Wizard. He must have known!

 He must have timed your arrival at that particular

 spot, at that particular moment.

 But even the Wizard could not have known what was to follow.

 Without a word of explanation, you gave them, that

 crowd of naked Boys—gave it, as you had never

 given it before, doubtless, as you never

 gave it again—your

 "Old Swimmin' Hole"

 Oh! the old swimmin' hole! whare the crick so still and deep

 Looked like a baby-river that was laying half asleep,

 And the gurgle of the worter round the drift jest below

 Sounded like the laugh of something we onc't ust to know

 Before we could remember anything but the eyes

 Of the angels lookin' out as we left Paradise;

 But the merry days of youth is beyond our controle,

 And its hard to part ferever with the old swimmin'-hole.

 Oh! the old swimmin'-hole! In the happy days of yore,

 When I ust to lean above it on the old sickamore.

 Oh! it showed me a face in its warm sunny tide

 That gazed back at me so gay and glorified,

 It made me love myself, as I leaped to caress

 My shadder smilin' up at me with sich tenderness.

 But them days is past and gone, and old Time's tuck his toll

 From the old man come back to the old swimmin'-hole.

 Oh! the old swimmin'-hole! In the long, lazy days

 When the humdrum of school made so many run-a-ways.

 How plesant was the jurney down the old dusty lane,

 Whare the tracks of our bare feet was all printed so plane

 You could tell by the dent of the heel and the sole

 They was lot o' fun on hands at the old swimmin'-hole.

 But the lost joys is past! Let your tears in sorrow roll

 Like the rain that ust to dapple up the old swimmin'-hole.

 Thare the bullrushes growed, and the cattails so tall,

 And the sunshine and shadder fell over it all;

 And it mottled the worter with amber and gold

 Tel the glad lilies rocked in the ripples that rolled;

 And the snake-feeder's four gauzy wings fluttered by

 Like the ghost of a daisy dropped out of the sky,

 Or a wownded apple-blossom in the breeze's controle

 As it cut acrost some orchurd to'rds the old swimmin'-hole.

 Oh! the old swimmin'-hole! When I last saw the place,

 The scenes was all changed, like the change in my face;

 The bridge of the railroad now crosses the spot

 Whare the old divin'-log lays sunk and fergot.

 And I stray down the banks whare the trees ust to be—

 But never again will theyr shade shelter me!

 And I wish in my sorrow I could strip to the soul.

 And dive off in my grave like the old swimmin'-hole.

 Their little jaws dropped!

 Their little eyes distended!

 Their little ears stood erect!

 They fairly bristled with an intense attention.

 You said the last word, of the last line.

 Then—absolute, unbroken—Silence!

 Finally—but without another word—you reached

 down, patted the youngest one on his wet curly Locks.

 The Wizard whispered to the driver "Go."

 As the team, in a brisk trot, started away.

 you, still standing, coatless, hatless, waved your

 hand—in that quick little jerky fashion peculiar

 to you—to those little naked Urchins.

 With a mighty Shout, they ran back to the Pool,

 and gave a rapid-firing Exhibition of the Single

 Dive; the Double Dive; and one—a dare-devil—the Triple Dive!

 What a Memory, what a Priceless Memory, you must

 have given those Boys of Martinsville, that Ideal

 Summer Afternoon, in the Long While Ago!

 Martinsville! To you of Blessed Memory!

 For the sake of an early, enduring, Friendship,

 did you not encrust one Jap Miller of

 Martinsville with no mean verse?

 And did it not run something like this?

 Jap Miller down at Martinsville's the blamedest feller yit!

 When he starts in a-talkin' other folks is apt to quit!—

 'Pears like that mouth o' his'n wuzn't made fer nothin' else

 But jes' to argify 'em down and gether in their pelts:

 He'll talk you down on tariff; er he'll talk you down on tax.

 And prove the pore man pays 'em all and them's about the fac's!

 Religen, law, er politics, prize-fightin', er base-ball

 Jes' tetch Jap up a little and he'll post you 'bout 'em all.

 W'y, that-air blame Jap Miller, with his keen sircastic fun,

 Has got more friends than ary candidate 'at ever run!

 Don't matter what his views is, when he states the same to you,

 They allus coincide with your'n, the same as two and two:

 You can't take issue with him—er, at least, they haint no sense

 In startin' in to down him, so you better not commence.—

 The best way's jes' to listen, like your humble servant does.

 And jes' concede Jap Miller is the best man ever wuz!

 On the drive back to the little Station, you were

 the Man, the Poet, but not the Mystic!

 You delighted the Wizard with your genial

 flow of Verse, of Story.

 When the watchful Wizard, smuggled you aboard

 your train—with privacy unbroken you, like

 King Saul, returned to your People, refreshed in body,

 restored in mind; for had not the Wizard done for you,

 as David did for Saul, for had not he brought Peace

 to your no longer Troubled Soul?

 Did he not say to you, in parting, "All Is Well With You?"

 O! James Whitcomb Riley!

 It is late in the Afternoon, of a Perfect Summer Day.

 This Man From Down On The Farm,

 is standing on the Banks Of Wolf Run.

 He is thinking of You!

 Joyfully, not Regretfully!

 A Pastoral Scene stretches before him—

 a Scene of much Beauty!

 The Cattle stand, not "knee-deep in June"

 but well into the pure rippling Waters of an August

 Wolf Run, under the dense shade overhead, where

 arching branches inter-lock, casting a net-work

 of shifting Shadows on the bosom of the Peaceful

 Waters, which seem to murmer, as they

 flow, your Name—Joyfully, not Mournfully!

 James Whitcomb Riley!

 James Whitcomb Riley!

 James Whitcomb Riley!

 Smiling, undulating, across the Creek,

 a Blue Grass Meadow gently rolls away,

 toward the White, the Winding Pike:

 Each blade of Blue Grass—Joyfully,

 not Tearfully—seems to whisper your Name:

 James Whitcomb Riley!

 James Whitcomb Riley!

 James Whitcomb Riley!

 But Hark! The belated Song of a Mocking Bird—

 its Vesper Song—to its enraptured Mate!

 This, the Glad Song:

 To You James Whitcomb Riley!

 The World was full of Roses!

 Every Rose held hidden, within its Tremulous Heart, a

 Slender Crystal Chalice of Perfumed Dew, which,

 overflowing, spilled its Prodigal Sweetness,

 onto the Earth, into the Air,

 For You James Whitcomb Riley!

 —For You, and for All Humanity!

 And this, the Joyful Refrain:

 —Joy, without Regret!

 Joy, without Mourning!

 Joy, without Tears!—

 —A Refrain which readily, willingly,

 finds Grateful Echo in the Heart of

 This Man From Down On The Farm!

 O! James Whitcomb Riley!

 All Is Well With You!

 All Is Well With You!

 O! James Whitcomb Riley!

 All Is Well With You!

 O! James Whitcomb Riley!

 Postlude

 —Which ought to have been The Prelude to

 this Spray of Kentucky Pine.

 Because it was written, published, a little more than a year

 before the Death of the Poet.

 Therefore, it was a Tribute to him, Living!

 A Promethean Poet was there. He had touched the

 Heavenly flame; he had lasted the Waters of

 Inspiration: he had drained the Crystal Cup of Fancy,

 finding therein neither Lees nor Dregs, which

 bite the tongue, stifle the song, of lesser Men; he had

 reverently kissed the coy hand of Fame, when she had

 crowned his Worthy Brow, with her Wreath Immortal!

 His Poems, homely, simple, sweet—springing from the lap of

 Nature—had spread, like wild-fire of the Forest,

 into the Four Quarters of the Globe.

 He came from the Land, across the River, where, in

 these latter days, the People quit the planting of the Potato,

 to pen a Poem: pause in the cultivation of the Corn, to

 compose a Novel. Some of it is good, very good; Some

 of it is bad, very bad: but all of it produces

 a princely Revenue far in excess of any return

 from either the Potato or the Corn.

 Long before the avalanche-like advent of this State-

 wide Literary Madness, the Star of this Poet had risen—

 risen before, and still shines beyond, and above them all.

 The hand which wrote "Goodbye, Jim"—not classical

 in either Greek or Roman sense, yet a great

 American Classic—with its pungent odor of Blue Jeans, with

 its clean, sweet, clear-cut, fine smell, of its native soil—

 that hand may never again hold the Pen; the man

 himself, may crumble—God forbid!—back into the Dust—

 that "Little Dust of Harm"—out of which he came;

 but his Poems will not, cannot die.

 When those other Writers will have been forgotten;

 when even the gifted Maker of "Ben Hur" will be, but

 as an empty name; even then, this Poet,

 and his Poems, will cleave to the Mind, cling to the

 Heart, of countless Generations, not yet born!

Whatever Is--is Best

Whatever Is—Is Best

*** END OF THE PROJECT GUTENBERG EBOOK A SPRAY OF KENTUCKY PINE ***

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

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

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

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

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

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

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

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3532983773401717912_14821-cover.png
A Spray of Kentucky Pine

Douglass Sherley

@I

oty

