

 [image:]

 The Project Gutenberg eBook of A Woman's Love Letters

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 Woman's Love Letters

Author: Sophia Margaretta Hensley

Release date: May 8, 2006 [eBook #18351]

Language: English

Credits: Produced by Thierry Alberto, Christine D. and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by the Canadian Institute for Historical Microreproductions

 (www.canadiana.org))

*** START OF THE PROJECT GUTENBERG EBOOK A WOMAN'S LOVE LETTERS ***

The Fleur de Lis Poets.

A WOMAN'S

LOVE LETTERS.

BY SOPHIE M. ALMON-HENSLEY

crest

NEW YORK. J. SELWIN TAIT

AND SONS, NUMBER SIXTY-FIVE

FIFTH AVENUE.

Copyright, 1895

BY

J. SELWIN TAIT & SONS

New York

CONTENTS.

	A Dream,	1

	Dream-Song,	8

	Doubt,	9

	Song,	13

	Anticipation,	14

	Song,	18

	Misunderstanding,	19

	Shadow-Song,	23

	Revulsion,	24

	A Song of Dawn,	27

	Weariness,	28

	A Song of Rest,	31

	Death,	33

	Battle-Song,	38

	Content,	39

	Sea-Song,	42

	Gratitude,	44

	Song,	48

	Prayer,	49

	Song,	53

	Loneliness,	54

	Sea-Song,	57

	Incompleteness,	59

	Song,	65

	Life's Joys,	65

	Song,	70

	Barter,	72

	Song,	76

	To-morrow,	78

	Song,	82

A Dream.

I stood far off above the haunts of men

Somewhere, I know not, when the sky was dim

From some worn glory, and the morning hymn

Of the gay oriole echoed from the glen.

Wandering, I felt earth's peace, nor knew I sought

A visioned face, a voice the wind had caught.

I passed the waking things that stirred and gazed,

Thought-bound, and heeded not; the waking flowers

Drank in the morning mist, dawn's tender showers,

And looked forth for the Day-god who had blazed

His heart away and died at sundown. Far

In the gray west faded a loitering star.

It seemed that I had wandered through long years,

A life of years, still seeking gropingly

A thing I dared not name; now I could see

In the still dawn a hope, in the soft tears

Of the deep-hearted violets a breath

Of kinship, like the herald voice of Death.

Slow moved the morning; where the hill was bare

Woke a reluctant breeze. Dimly I knew

My Day was come. The wind-blown blossoms threw

Their breath about me, and the pine-swept air

Grew to a shape, a mighty, formless thing,

A phantom of the wood's imagining.

And as I gazed, spell-bound, it seemed to move

Its tendril limbs, still swaying tremulously

As if in spirit-doubt; then glad and free

Crystalled the being won from waiting grove

Into a human likeness. There he stood,

The vine-browed shape of Nature's mortal mood.

"Now have I found thee, Vision I have sought

These years, unknowing; surely thou art fair

And inly wise, and on thy tasselled hair

Glows Heaven's own light. Passion and fame are naught

To thy clear eyes, O Prince of many lands,—

Grant me thy joy," I cried, and stretched my hands.

No answer but the flourish of the breeze

Through the black pines. Then, slowly, as the wind

Parts the dense cloud-forms, leaving naught behind

But shapeless vapor, through the budding trees

Drifted some force unseen, and from my sight

Faded my god into the morning light.

Again alone. With wistful, straining eyes

I waited, and the sunshine flecked the bank

Happy with arbutus and violets where I sank

Hearing, near by, a host of melodies,

The rapture of the woodthrush; soft her mood

The love-mate, with such golden numbers woo'd.

He ceased; the fresh moss-odors filled the grove

With a strange sweetness, the dark hemlock boughs

Moved soft, as though they heard the brooklet rouse

To its spring soul, and whisper low of love.

The white-robed birches stood unbendingly

Like royal maids, in proud expectancy.

Athwart the ramage where the young leaves press

It came to me, ah, call it what you will

Vision or waking dream, I see it still!

Again a form born of the woodland stress

Grew to my gaze, and by some secret sign

Though shadow-hid, I knew the form was thine.

The glancing sunlight made thy ruddy hair

A crown of gold, but on thy spirit-face

There was no smile, only a tender grace

Of love half doubt. Upon thy hand a rare

Wild bird of Paradise perched fearlessly

With radiant plumage and still, lustrous eye.

And as I gazed I saw what I had deemed

A shadow near thy hand, a dusky wing,

A bird like last year's leaves, so dull a thing

Beside its fellow; as the sunshine gleamed

Each breast showed letters bright as crystalled rain,

The fair bird bore "Delight," the other "Pain."

Then came thy voice: "O Love, wilt have my gift?"

I stretched my glad hands eagerly to grasp

The heaven-blown bird, gold-hued, and longed to clasp

It close and know it mine. Ere I might lift

The shining thing and hold it to my breast

Again I heard thy voice with vague unrest.

"These are twin birds and may not parted be."

Full in thine eyes I gazed, and read therein

The paradox of life, of love, of sin,

As on a night of cloud and mystery

One darting flash makes bright the hidden ways,

And feet tread knowingly though thick the haze.

Thy gift, if so I chose,—no other hand

Save thine.—I reached and gathered to my heart

The quivering, sentient things.—Sometimes I start

To know them hidden there.—If I should stand

Idly, some day, and one,—God help me!—breast

A homing breeze,—my brown bird knows its nest.

Dream-Song.

Cam'st thou not nigh to me

In that one glimpse of thee

When thy lips, tremblingly,

Said: "My Beloved."

'Twas but a moment's space,

And in that crowded place

I dared not scan thy face

O! my Beloved.

Yet there may come a time

(Though loving be a crime

Only allowed in rhyme

To us, Beloved),

When safe 'neath sheltering arm

I may, without alarm,

Hear thy lips, close and warm,

Murmur: "Beloved!"

Doubt.

I do not know if all the fault be mine,

Or why I may not think of thee and be

At peace with mine own heart. Unceasingly

Grim doubts beset me, bygone words of thine

Take subtle meaning, and I cannot rest

Till all my fears and follies are confessed.

Perhaps the wild wind's questioning has brought

My heart its melancholy, for, alone

In the night stillness, I can hear him moan

In sobbing gusts, as though he vainly sought

Some bygone bliss. Against the dripping pane

In storm-blown torrents beats the driving rain.

Nay I will tell thee all, I will not hide

One thought from thee, and if I do thee wrong

So much the more must I be brave and strong

To show my fault. And if thou then shouldst chide

I will accept reproof most willingly

So it but bringeth peace to thee and me.

I dread thy past. Phantoms of other days

Pursue my vision. There are other hands

Which thou hast held, perchance some slender bands

That draw thee still to other woodland ways

Than those which we have known, some blissful hours

I do not share, of love, and June, and flowers.

I dread her most, that woman whom thou knewest

Those years ago,—I cannot bear to think

That she can say: "My lover praised the pink

Of palm, or ear," "The violets were bluest

In that dear copse," and dream of some fair day

When thou didst while her summer hours away.

I dread them too, those light loves and desires

That lie in the dim shadow of the years;

I fain would cheat myself of all my fears

And, as a child watching warm winter fires,

Dream not of yesterday's black embers, nor

To-morrow's ashes that may strew the floor.

I did not dream of this while thou wert near,

But now the thought that haunts me day by day

Is that the things I love, the tender way

Of mastery, the kisses that are dear

As Heaven's best gifts, to other lips and arms

Owe half their blessedness and all their charms.

Tell me that I am wrong, O! Man of men,

Surely it is not hard to comfort me,

Laugh at my fears with dear persistency,

Nay, if thou must, lie to me! There, again,

I hear the rain, and the wind's wailing cry

Stirs with wild life the night's monotony.

Song.

If I had known

That when the morrow dawned the roses would be dead

I would have filled my hands with blossoms white and red.

If I had known!

If I had known

That I should be to-day deaf to all happy birds

I would have lain for hours to listen to your words.

If I had known!

If I had known

That with the morning light you would be gone for aye

I would have been more kind;—sweet Love had won his way

If I had known.

Anticipation.

Let us peer forward through the dusk of years

And force the silent future to reveal

Her store of garnered joys; we may not kneel

For ever, and entreat our bliss with tears.

Somewhere on this drear earth the sunshine lies,

Somewhere the air breathes Heaven-blown harmonies.

Some day when you and I have fully learned

Our waiting-lesson, wondering, hand in hand

We shall gaze out upon an unknown land,

Our thoughts and our desires forever turned

From our old griefs, as swallows, home warding,

Sweep ever southward with unwearied wing.

We shall fare forth, comrades for evermore.

Though the ill-omened bird Time loves to bear

Has brushed this cheek and left an impress there

I shall be fierce and dauntless as of yore,

Free as a bird o'er the wide world to rove,

And strong and fearless, O my Love, to love.

What have we now? The haunting, vague unrest

Of incompleted measures; and we dream

Vainly, of the Musician and His theme,

How the great Master in a day most blest

Shall strike some mighty chords in harmony,

And make an end, and set the music free!

We snatch from Fate our moments of delight,

Few as, in April hours, the wooing calls

Of orioles, or when the twilight falls

First o'er the forest ere the approach of night

The eyes of evening;—and Love's song is sung

But once, Dear Heart, but once, and we are young.

Over the seas together, you and I,

'Neath blue Italian skies, or on the hills

Of storied Greece,—where the warm sunlight fills

Spain's mellow vineyards,—wandering reverently

O'er the green plains of Palestine,—our days

A golden holiday in Old World ways.

Yet would we linger not by southern shores;

The bracing breath of Scandinavian snows

Would draw us from our dreams. The North wind blows

Upon thy cheek, my Norseman, and the roars

Of the wild Baltic sound within my ears

When to my dreams thy stalwart form appears.

This will the future bring. See! Thou hast given

From out the fulness of thy strength and will

This courage to me. Though the rugged hill

Looms high, and fronts our vision, yet our heaven

(I see it when I sleep) with portals wide

And shining towers, gleams on the farther side.

Song.

"Tshirr!" scolds the oriole

Where the elms stir,

Flaunting her gourd-like nest

On the tree's swaying crest:

"May's here, I cannot rest,

Go away; tshirr!"

"Tshirr!" scolds the oriole

Where the leaves blur,

Giving her threads a jerk,

Spying where rivals lurk,

"May's here, and I'm at work.

Go away, tshirr!"

Misunderstanding.

Spring's face is wreathed in smiles. She had been driven

Hither and thither at the surly will

Of treacherous winds till her sweet heart was chill.

Into her grasp the sceptre has been given

And now she touches with a proud young hand

The earth, and turns to blossoms all the land.

We catch the smile, the joyousness, the pride,

And share them with her. Surely winter gloom

Is for the old, and frost is for the tomb.

Youth must have pleasure, and the tremulous tide

Of sun-kissed waves, and all the golden fire

Of Summer's noontide splendor of desire.

I have forgotten,—for the breath of buds

Is on my temples, if in former days

I have known sorrow; I remember praise,

And calm content, and joy's great ocean-floods,

And many dreams so sweet that, in their place,

We would not welcome even Truth's fair face.

O Man to whom my heart hast leaned, dost know

Aught of my life? Sometimes a strong despair

Enters my soul and finds a lodging there;

Thou dost not know me, and the years will go

As these last months have gone, and I shall be

Still far, still a strange woman unto thee.

I do not blame thee. If there is a fault

Let it be mine, for surely had I tried

The door of my heart's home to open wide

No need had been for even Love's assault.

And yet, methinks, somewhere there is a key

Thou mightest have found, and entered happily.

I am no saint niched in a hallowed wall

For men to worship, but I would compel

A level gaze. You teachers who would tell

A woman's place I do defy you all!

While justice lives, and love with joy is crowned

Woman and man must meet on equal ground.

The deepest wrong is falsehood. She who sells

Her soul and body for a little gain

In ease, or the world's notice, has a stain

Upon her soul no lighter for the bells

Of marriage rites, and purer far is she

Who gives her all for love's sad ecstasy.

Canst thou not understand a nature strong

And passionate, with impulses that sway,

With yearning tenderness that must have way,

Yet knows no ill desire, no touch of wrong?

If thou canst not then in God's name I pray

See me no more forever from this day.

Shadow Song.

The night is long

And there are no stars,—

Let me but dream

That the long fields gleam

With sunlight and song,

Then I shall not long

For the light of stars.

Let me but dream,—

For there are no stars,—

Dream that the ache

And the wild heart-break

Are but things that seem.

Ah! let me dream

For there are no stars.

Revulsion.

I see the starting buds, I catch the gleam

In the near distance of a sun-kissed pool,

The blessed April air blows soft and cool,

Small wonder if all sorrow grows a dream,

And we forget that close around us lie

A city's poor, a city's misery.

Of every outward vision there is some

Internal counterpart. To-day I know

The blessedness of living, and the glow

Of life's dear spring-tide. I can bid thee come

In thought and wander where the fields are fair

With bursting life, and I, rejoicing, there.

Yet have I passed, Beloved, through the vale

Of dark dismay, and felt the dews of death

Upon my brow, have measured out my breath

Counting my hours of joy, as misers quail

At every footfall in the quiet night

And clutch their gold and count it in affright.

I learned new lessons in that school of fear,

Life took a fresh perspective; sad and brave

The view is from the threshold of the grave.

In that long, backward glance I saw her clear

From fogs of gathering night, and all the show

Of small things that seemed great a while ago.

Our dreams of fame, the stubborn power we call

Our self-respect, our hopes of worldly good,

Our jealousies and fears, how in the flood

Of this new light they faded, poor and small;

Showing our pettiness beside God's truth,

Besides His age our poor, unlearned youth.

The earth yearns forth, impatient for the days

Of its maturity, the ample sweets

Of Summer's fulness; and its great heart beats

With a fierce restlessness, for Spring delays

Seeing her giddy reign end all too soon,

Her bud-crown ravished by the hand of June.

And I,—I shall be happy,—promise me

This one small thing, Beloved, for I long

For happiness as the caged bird for song.

Not where four walls close in the melody

I want the fresh, sweet air, the water's gush,

The strong, sane life with thee, the summer hush.

A Song of Dawn.

In the east a lightening;

Where the woods are chill

Moves an unseen finger,

Wakes a sudden thrill;

In my soul a glimmer,

Hush! no words are heard!

In heart-ambush hidden

Chirrup of a bird;

Tremble heart and forest

Like a frightened fawn,

Gleam the distant tree-tops,

Hither comes the dawn!

Weariness.

This April sun has wakened into cheer

The wintry paths of thought, and tinged with gold

These threadbare leaves of fancy brown and old.

This is for us the wakening of the year

And May's sweet breath will draw the waiting soul

To where in distance lies the longed-for goal.

The summer life will still all questioning,

The leaves will whisper peace, and calm will be

The wild, vast, blue, illimitable sea.

And we shall hush our murmurings, and bring

To Nature, green below and blue above,

A whole life's worshipping, a whole life's love.

We will not speak of sometime fretting fears,

We will not think of aught that may arise

In future hours to cloud our golden skies.

Some souls there are who love their woes and tears,

Gaining their joy by contrast, but for thee

And me, Beloved, peace is ecstasy.

It was not always so, there was a time

When I would choose the rocky mountain way,

And climb the hills of doubt to find the day.

Fresh effort brought fresh zest, and winter's rime

Chilled not but crowned endeavor, and the heat

Of summer thrilled, and made the pulses beat.

But now I am so weary that I turn

From labor with a shudder, and from pain

As from an enemy; I see no gain

In suffering, and cleansing fires must burn

As keenly as desire, so let me know

Quiet with thee, and twilight's afterglow.

I, who have boasted of my strength and will,

And ventured daring flights, and stood alone

In fearless, flushed defiance, I have grown

Humble, and seek another hand to fill

Life's cup, and other eyes to pierce the skies

Of Wisdom's dear, sad, mighty mysteries.

Ah! I will lie so quiet in thine arms

I will not stir thee; and thy whisperings

Shall teach me patience, and so many things

I have not learned as yet. And all alarms

Will melt in peace when, safe from tempest's rage

My wind-tossed ship has found its anchorage.

A Song of Rest.

The world may rage without,

Quiet is here;

Statesmen may toil and shout,

Cynics may sneer;

The great world—let it go—

June warmth be March's snow,

I care not—be it so

Since I am here.

Time was when war's alarm

Called for a fear,

When sorrow's seeming harm

Hastened a tear;

Naught care I now what foe

Threatens, for scarce I know

How the year's seasons go

Since I am here.

This is my resting-place

Holy and dear,

Where Pain's dejected face

May not appear.

This is the world to me,

Earth's woes I will not see

But rest contentedly

Since I am here.

Is't your voice chiding, Love,

My mild career?

My meek abiding, Love,

Daily so near?

"Danger and loss" to me?

Ah, Sweet, I fear to see

No loss but loss of Thee

And I am here.

Death.

If days should pass without a written word

To tell me of thy welfare, and if days

Should lengthen out to weeks, until the maze

Of questioning fears confused me, and I heard.

Life-sounds as echoes; and one came and said

After these weeks of waiting: "He is dead!"

Though the quick sword had found the vital part,

And the life-blood must mingle with the tears,

I think that, as the dying soldier hears

The cries of victory, and feels his heart

Surge with his country's triumph-hour, I could

Hope bravely on, and feel that God was good.

I could take up my thread of life again

And weave my pattern though the colors were

Faded forever. Though I might not dare

Dream often of thee, I should know that when

Death came to thee upon thy lips my name

Lingered, and lingers ever without blame.

Aye, lingers ever. Though we may not know

Much that our spirits crave, yet is it given

To us to feel that in the waiting Heaven

Great souls are greater, and if God bestow

A mighty love He will not let it die

Through the vast ages of eternity.

But if some day the bitter knowledge swept

Down on my life,—bearing my treasured freight

To founder on the shoals of scorn,—what Fate

Smiling with awful irony had kept

Till life grew sweeter,—that my god was clay,

That 'neath thy strength a lurking weakness lay;

That thou, whom I had deemed a man of men

Faulty, as great men are, but with no taint

Of baseness,—with those faults that shew the saint

Of after days, perhaps,—wert even then

When first I loved thee but a spreading tree

Whose leaves shewed not its roots' deformity;

I should not weep, for there are wounds that lie

Too deep for tears,—and Death is but a friend

Who loves too dearly, and the parting end

Of Love's joy-day a paltry pain, a cry

To God, then peace,—beside the torturing grief

When honor dies, and trust, and soul's belief.

Travellers have told that in the Java isles

The upas-tree breathes its dread vapor out

Into the air; there needs no hand about

Its branches for the poison's deadly wiles

To work a strong man's hurt, for there is death

Envenomed, noisome, in his every breath.

So would I breathe thy poison in my soul,

Till all that had been wholesome, pure, and true

Shewed its decay, and stained and wasted grew.

Though sundered as the distant Northern Pole

From his far sister, I should bear thy blight

Upon me as I passed into the night.

Didst dream thy truth and honor meant so much

To me, Dear Heart? Oh! I am full of tears

To-night, of longing, love and foolish fears.

Would I might see thee, know thy tender touch,

For Time is long, and though I may not will

To question Fate, I am a woman still.

Battle Song.

Clear sounds the call on high:

"To arms and victory!"

Brave hearts that win or die,

Dying, may win;

Proudly the banners wave,

What though the goal's the grave?

Death cannot harm the brave,—

Through death they win.

Softly the evening hush

Stilling strife's maddened rush

Cools the fierce battle flush,—

See the day die;

A thousand faces white

Mirror the cold moonlight

And glassy eyes are bright

With Victory.

Content.

I have been wandering where the daisies grow,

Great fields of tall, white daisies, and I saw

Them bend reluctantly, and seem to draw

Away in pride when the fresh breeze would blow

From timothy and yellow buttercup,

So by their fearless beauty lifted up.

Yet must they bend at the strong breeze's will,

Bright, flawless things, whether in wrath he sweep

Or, as oftimes, in mood caressing, creep

Over the meadows and adown the hill.

So Love in sport or truth, as Fates allow,

Blows over proud young hearts, and bids them bow.

So beautiful is it to live, so sweet

To hear the ripple of the bobolink,

To smell the clover blossoms white and pink,

To feel oneself far from the dusty street,

From dusty souls, from all the flare and fret

Of living, and the fever of regret.

I have grown younger; I can scarce believe

It is the same sad woman full of dreams

Of seven short weeks ago, for now it seems

I am a child again, and can deceive

My soul with daisies, plucking one by one

The petals dazzling in the noonday sun.

Almost with old-time eagerness I try

My fate, and say: "un peu," a soft "beaucoup,"

Then, lower, "passionément, pas du tout;"

Quick the white petals fall, and lovingly

I pluck the last, and drop with tender touch

The knowing daisy, for he loves me "much."

I can remember how, in childish days,

I deemed that he who held my heart in thrall

Must love me "passionately" or "not at all."

Poor little wilful ignorant heart that prays

It knows not what, and heedlessly demands

The best that life can give with out-stretched hands!

Now I am wiser, and have learned to prize

Peace above passion, and the summer life

Here with the flowers above the ceaseless strife

Of armed ambitions. They alone are wise

Who know the daisy-secrets, and can hold

Fast in their eager hands her heart of gold.

Sea-Song.

A dash of spray,

A weed-browned way,—

My ship's in the bay,

In the glad blue bay,—

The wind's from the west

And the waves have a crest,

But my bird's in the nest

And my ship's in the bay!

At dawn to stand

Soft hand to hand,

Bare feet on the sand,—

On the hard brown sand,—

To wait, dew-crowned,

For the tarrying sound

Of a keel that will ground

On the scraping sand.

A glad surprise

In the wind-swept skies

Of my wee one's eyes,—

Those wondering eyes.

He will come, my sweet,

And will haste to meet

Those hurrying feet

And those sea-blue eyes.

I know the day

Must weary away,

And my ship's in the bay,—

In the clear, blue bay,—

Ah! there's wind in the west,

For the waves have a crest,

But my bird's in the nest

And my ship's in the bay!

Gratitude.

There are some things, dear Friend, are easier far

To say in written words than when we sit

Eye answering eye, or hand to hand close knit.

Not that there is between us any bar

Of shyness or reserve; the day is past

For that, and utter trust has come at last.

Only, when shut alone and safe inside

These four white walls,—hearing no sound except

Our own heart-beatings, silences have crept

Stealthily round us,—as the incoming tide

Quiet and unperceived creeps ever on

Till mound and pebble, rock and reef are gone.

Or out on the green hillside, even there

There is a hush, and words and thoughts are still.

For the trees speak, and myriad voices fill

With wondrous echoes all the waiting air.

We listen, and in listening must forget

Our own hearts' murmur, and our spirits' fret;

Even our joys,—thou knowest;—when the air

Is full to overflowing with the sense

Of hope fulfilled and passion's vehemence.

There is no place for words; we do not dare

To break Love's stillness, even though the power

Were ours by speech to lengthen out the hour.

But here in quietness I can recall

All I would tell thee, how thou art to me

Impulse and inspiration, and with thee

I can but smile though all my idols fall.

I wait my meed as others who have known

Patience till to their utmost stature grown.

As when the heavens are draped in gloomy gray

And earth is tremulous with a vague unrest

A glory fills the tender, troubled West

That glads the closing of November's day,

So breaks in sun-smiles my beclouded sky

When day is over and I know thee nigh.

Thou art so much, all this and more, to me,

And what am I to thee? Can I repay

These many gifts? Is there no royal way

Of recompense, so I may proudly see

The man my heart delights to praise renowned

For wealth and honor, and with rapture crowned?

Ah! though there is no recompense in love

Yet have I paid thee, given these gifts to thee,

Joy, riches, worship. Thou hast joy in me,

Is it not so, Beloved? Who shall prove

No worship of thee by my soul confessed?

And riches? Ah! a wealth of love is best.

Song.

I have known a thousand pleasures,—

Love is best—

Ocean's songs and forest treasures,

Work and rest,

Jewelled joys of dear existence,

Triumph over Fate's resistance,

But to prove, through Time's wide distance,

Love is best.

Prayer.

I stood upon a hill, and watched the death

Of the day's turmoil. Still the glory spread

Cloud-top to cloud-top, and each rearing head

Trembled to crimson. So a mighty breath

From some wild Titan in a rising ire

Might kindle flame in voicing his desire.

Soft stirred the evening air; the pine-crowned hills

Glowed in an answering rapture where the flush

Grew to a blood-drop, and the vesper hush

Moved in my soul, while from my life all ills

Faded and passed away. God's voice was there

And in my heart the silence was a prayer.

There was a day when to my fearfulness

Was born a joy, when doubt was swept afar

A shadow and a memory, and a star

Gleamed in my sky more bright for the distress.

The stillness breathed thanksgiving, and the air

Wafted, methought, the incense of a prayer.

Heaven sets no bounds of bead-roll or appeal;

And when the fiery heart with mute embrace

Bends, tremblingly, but for a moment's space

It needs no words that cry, no limbs that kneel.

As meteors flash, so, in a moment's light,

Life, darting forth, touches the Infinite.

All my prayers wordless? Nay, I can recall

A night not so long past but that each thought

Lives at this hour, and throbs again unsought

When Silence broods, and Night's chill shadows fall;

Then Darkness' thousand pulses thrilled and stirred

With the dear grace of a remembered word;

And I was still, thy voice enshrouding me.

Like the strong sweep of ocean-breath the power

Of one resistless thought transformed my hour

Of love-dreams to a fear. All hopelessly

I knew love's impotence, and my despair

Stretched soul-hands forth, and quivered to a prayer.

My passionate heart cried out: "If his dear life

Through stress of keen temptation merits aught

Of penance or requital, be it wrought

Upon my life. If only through the strife

Is won the peace, through drudgery the gain,

Give him the issue, and to me the pain!"

Some day, in our soul's course o'er trackless lands,

Swayed oft by adverse winds, or swept along

In Fate's wild current with the fluttering throng

Towards Sin's engulfing maelstrom, spirit hands

Will brace our trembling wings, and through the night

Point and upbear in our last trembling flight.

Song.

Red gleams the mountain ridge,

Slow the stream creeps

Under the old bent bridge,

And labor sleeps.

There are no restless birds,

No leaves that stir,

Dusk her gray mantle girds,

Night's harbinger.

The storm-soul's change and start

Pause, lull, and cease;

In my unquiet heart

Is born a peace.

Loneliness.

Dear, I am lonely, for the bay is still

As any hill-girt lake; the long brown beach

Lies bare and wet. As far as eye can reach

There is no motion. Even on the hill

Where the breeze loves to wander I can see

No stir of leaves, nor any waving tree.

There is a great red cliff that fronts my view

A bare, unsightly thing; it angers me

With its unswerving-grim monotony.

The mackerel weir, with branching boughs askew

Stands like a fire-swept forest, while the sea

Laps it, with soothing sighs, continually.

There are no tempests in this sheltered bay,

The stillness frets me, and I long to be

Where winds sweep strong and blow tempestuously,

To stand upon some hill-top far away

And face a gathering gale, and let the stress

Of Nature's mood subdue my restlessness.

An impulse seizes me, a mad desire

To tear away that red-browed cliff, to sweep

Its crest of trees and huts into the deep;

To force a gap by axe, or storm, or fire,

And let rush in with motion glad and free

The rolling waves of the wild wondrous sea.

Sometimes I wonder if I am the child

Of calm, law-loving parents, or a stray

From some wild gypsy camp. I cannot stay

Quiet among my fellows; when this wild

Longing for freedom takes me I must fly

To my dear woods and know my liberty.

It is this cringing to a social law

That I despise, these changing, senseless forms

Of fashion! And until a thousand storms

Of God's impatience shall reveal the flaw

In man's pet system, he will weave the spell

About his heart and dream that all is well.

Ah! Life is hard, Dear Heart, for I am left

To battle with my old-time fears alone

I must live calmly on, and make no moan

Though of my hoped-for happiness bereft.

Thou wilt not come, and still the red cliff lies

Hiding my ocean from these longing eyes.

Sea-Song.

It sings to me, it sings to me,

The shore-blown voice of the blithesome sea!

Of its world of gladness all untold,

Of its heart of green, and its mines of gold,

And desires that leap and flee.

It moans to me, it moans to me!

The storm-stirred voice of the restive sea!

Of the vain dismay and the yearning pain

For hopes that will never be born again

From the womb of the wavering sea.

It calls to me, it calls to me,

The luring voice of the rebel sea!

And I long with a love that is born of tears

For the wild fresh life, and the glorying fears,

For the quest and the mystery.

It wails to me, it wails to me,

Of the deep dark graves in the yawning sea;

And I hear the voice of a boy that is gone.

But the lad sleeps sound till the judgment-dawn

In the heart of the wind-swept sea.

Incompleteness.

Since first I met thee, Dear, and long before

I knew myself beloved, save by the sense

All women have, a shadowy confidence

Half-fear, that feels its bliss nor asks for more,

I have learned new desires, known Love's distress

Sounded the deepest depths of loneliness.

I was a child at heart, and lived alone,

Dreaming my dreams, as children may, at whiles,

Between their hours of play, and Earth's broad smiles

Allured my heart, and ocean's marvellous tone

Woke no strange echoes, and the woods' complain

Made chants sonorous, stirred no thoughts of pain.

And if, sometimes, dear Nature spoke to me

In tones mysterious, I had learned so much

Dwelling beside her daily, that her touch

Made me discerning. Though I might not see

Her purpose nor her meaning, I had part

In the proud throbbing of that mighty heart.

But now the earth has put a tiring-cloth

About her face; even in the mountains' cheer

There is a lack, and in the sea a fear,

The glad, rash sea, whose every mood, if wroth

Or soothing mild, is dear to me as are

Joy's new-born kisses on the lips of Care.

Since I have known thee, Dear, all life has grown

An expectation. As the swelling grain

Trembles to harvesting, and earth in pain

Travails till Spring is born, so felt alone

Is the dumb reaching out of things unborn,

The night's gray promise of the amber morn.

I long to taste my pleasures through thy lips,

To sail with thee o'er foaming waves and feel

Our spirits rise together with the reel

Of waters and the wavering land's eclipse;

To see thy fair hair damp with salt sea-spray

And in thine eyes the wildness of the way.

I long to share my woods with thee, to fly

To some black-hearted forest where the trail

Of mortals lingers not,—to hear the gale.

Sweep round us with a shuddering ecstasy,

To feel, night's tumult passed, the cool soft hand

Of the untroubled dawn move o'er the land.

To swim with thee far out into the bay,

A trembling glitter on the waves, the shore

Glowing with noontide fervor, nevermore

To fear the treacherous depths, though long the way.

Sweet beyond words the sighs that breathe and blow,

The moist salt kisses, and the glad warm glow.

And when the unrest, the vague desires that rush

Over our lives and may not be denied,—

Gone in the tasting,—lure us where the tide

Of men sweeps on, let us forget the hush

Together, and in city madness drain

Our cup of pleasure to its dregs of pain.

Ever I need thee. Incomplete and poor

This life of mine. Yet never dream my soul

Craves the old peace. Till I may have the whole

My joy is my abiding, and what more

Of dreams and waking bliss the Fates allow

Comes as a gift of Love's great overflow.

Song.

Deep in the green bracken lying,

Close by the welcoming sea,

Dream I, and let all my dreaming

Drift as it will, Love, to thee.

Sated with splendid caresses

Showered by the sun in his pride,

Scorched by his passionate kisses

Languidly ebbs the tide.

Life's Joys.

I have been pondering what our teachers call

The mystery of Pain; and lo! my thought

After it's half-blind reaching out has caught

This truth and held it fast. We may not fall

Beyond our mounting; stung by life's annoy,

Deeper we feel the mystery of Joy.

Sometimes they steal across us like a breath

Of Eastern perfume in a darkened room,

These joys of ours; we grope on through the gloom

Seeking some common thing, and from its sheath

Unloose, unknowing, some bewildering scent

Of spice-thronged memories of the Orient.

Sometimes they dart across our turbid sky

Like a quick flash after a heated day.

A moment, where the sombrous shadows lay

We see a glory. Though it passed us by

No earthly power can filch that dazzling glow

From memory's eye, that instant's shine and show.

Life is so full of joys. The alluring sea,

This morning clear and placid, may, ere night,

Toss like a petulant child, and when the light

Of a new morning dawns sweep grand and free

A mighty power. If fierce, or mild, or bright,

With every tide flows in a fresh delight.

I can remember well when first I knew

The fragrance of white clover. There I lay

On the warm July grass and heard the play

Of sun-browned insects, and the breezes blew

To my drowsed sense the scent the blossoms had;

The subtle sweetness stayed, and I was glad.

Nor passed the gladness. Though the years have gone

(A many years, Beloved, since that day,)

Whenever by the roadside or away

In radiant summer fields, wandering alone

Or with glad children, to my restless sight

Shows that pale head, comes back the old delight.

Oh! the dark water, and the filling sail!

The scudding like a sea-mew, with the hand

Firm on the tiller! See, the red-shored land

Receding, as we brave the hastening gale!

White gleam the wave-tops, and the breakers' roar

Sounds thunderingly on the far distant shore.

This mad hair flying in the breeze blows wild

Across my face. See, there, the gathering squall,

That dark line to the eastward, watch it crawl

Stealthily towards us o'er the snow-wreaths piled

Close on each other! Ah! what joy to be

Drunk with salt air, in battle with the sea!

So many joys, and yet I have but told

Of simple things, the joys of air and sea!

Not all these things are worth one hour with thee,

One moment, when thy daring arms enfold

My body, and all other, meaner joys,

Fade from me like a child's forgotten toys.

One thought is ever with me, glorying all

Life's common aims. Surely will dawn a day

Bright with an unknown rapture, when thy way

Will be my journey-road, and I can call

These joys our joys, for thou wilt walk with me

Down budding pathways to the abounding sea.

Song.

Low laughed the Columbine,

Trembled her petals fine

As the breeze blew;

In her dove-heart there stirred

Murmurs the dull bee heard,

And Love, Life's wild white bird,

Straightway she knew.

Resting her lilac cheek

Gently, in aspect meek,

On the gray stone,

The morning-glory, free,

Welcomed the yellow bee,

Heard the near-rolling sea

Murmur and moan.

Calm lay the tawny sand

Stretching a long wet hand

To the far wave.

Swift to her warm waiting breast

Longing to be possessed

Leaps 'neath his billowy crest

Her Lover brave.

Barter

There is a long thin line of fading gold

In the far West, and the transfigured leaves

On some slight, topmost bough that sways and heaves

Hang limp and tremulous. Nor warm, nor cold

The pungent air, and, 'neath the yellow haze,

Show flushed and glad the wild, October ways.

There is a soft enchantment in the air,

A mystery the Summer knows not, nor

The sturdy, frost-crowned Winter. Nature wore

Her blandest smile to-day, as here and there

I wandered, elf-beset, through wood and field

And gleaned the glories of the autumn yield.

A bunch of purple aster, golden-rod

Darkened by the first frost, a drooping spray

Of scarlet barberry, and tall and gray

The silk-cored cotton with its bursting pod,

Some tarnished maple-boughs, and, like a flash

Of sudden flame, a branch of mountain ash.

She smiled, but it was not the welcoming smile

Of frank surrender. As a witching maid

In gorgeous garments cunningly arrayed

Might smile and draw them closer, hers the guile

To let men hope, pray, labor in love's stress

Ere they her hidden beauties may possess.

Deep in the heart of earth where the springs rise,

Down with the sweet linnæa and the moss,

In the brown thrush's throat, where the pines toss

In Winter's harrying storms her secret lies.

Ours the chill night-dews and the waiting pain

Ere we her fairy wealth may hope to gain.

'Tis so with knowledge. Eagerly we turn

Great Wisdom's page, and when our clear eyes grow

Dim in the dusk of years, and heads bend low

Weary at last, the truth we strove to learn

Is ours forever. But its joy of sight

Is dearly bought, methinks, with Youth's delight.

Fate, too, with chaffering voice and beckoning hand

Doles out our happiness; we snatch at wealth

And pay with anxious care and fading health.

We call for Love, and dream that we shall stand

On ground enchanted, but, though sweet the way,

The rocks are sharp, and grief comes with the Day.

Even in love, Dear Heart, there is exchange

Of gifts and griefs, and so I render thee

Vows for thy vows, and pay unfalteringly

What love demands, nor ever deem it strange.

And when the snow drifts fast, and north-winds sting

I make no murmur, but await the Spring.

Song.

Joy came in youth as a humming-bird,

(Sing hey! for the honey and bloom of life!)

And it made a home in my summer bower

With the honeysuckle and the sweet-pea flower.

(Sing hey! for the blossoms and sweets of life!)

Joy came as a lark when the years had gone,

(Ah! hush, hush still, for the dream is short!)

And I gazed far up to the melting blue

Where the rare song dropped like a golden dew.

(Ah! sweet is the song tho' the dream be short!)

Joy hovers now in a far-off mist,

(The night draws on and the air breathes snow!)

And I reach, sometimes, with a trembling hand

To the red-tipped cloud of the joy-bird's land.

(Alas! for the days of the storm and the snow!)

To-Morrow.

But one short night between my Love and me!

I watch the soft-shod dusk creep wistfully

Through the slow-moving curtains, pausing by

And shrouding with its spirit-fingers free

Each well-known chair. There is a growing grace

Of tender magic in this little place.

Comes through half-opened windows, soft and cool

As Spring's young breath, the vagrant evening air,

My day-worn soul is hushed. I fain would bear

No burdens on my brain to-night, no rule

Of anxious thought; the world has had my tears,

My thoughts, my hopes, my aims these many years;

This is Thy hour, and I shall sink to sleep

With a glad weariness, to know that when

The new day dawns I shall lay by my pen

Needed no more. If I, perchance, should weep

A few quick tears, so doing, who would guess

'Twas the last throb of my soul's loneliness?

Not even thou, Dear Heart, canst ever know

How I have yearned these many months, these years

For love, for thee. As the calm boatman steers

His slender shallop where he fain would go,

Tempests and rocks before, so through the dark

To this dim, far-off day has set my bark.

To-morrow! I can hear the quick-closed door,

The approaching steps, my pained heart's fluttering,

Thy voice, then Thee! And all the storm and sting

Of bygone griefs are passed forevermore,

Swept from my life as the resistless wind

Scatters the chaff, nor leaves a mote behind.

As long-imprisoned captives reach the light,

And gaze with greedy eyes on field and tree,

Drinking the beauties of the sky and sea

Half fearful of their bliss; so from the night

Of dreams and shades, half doubting, we awake

And grasp the joy we almost fear to take.

Thou hidest in thy warm ones my cold hand,

Reading my soul in these unwavering eyes.

Nay, thou hast known my hopes, my agonies

Through written words, and thou canst understand.

I have kept nothing back of all the streams

Of my heart-flowings—doubts, nor fears, nor dreams.

So long my life has followed no control

But mine own impulse; now, I pray thee, bend

My will to thine, and so, unhindered, tend

My soul's wild garden. I have laid the whole

Bare to thy sowing; and life's precious wine

Is of thy pouring, and thy way is mine.

Song

Where is the waiting-time?

Where are the fears?

Gone with the winter's rime,

The bygone years.

O'er life's plain, lone and vast,

Slow treads the morn,

Night shades have moved and passed,

Joy's day is born.

THE END.

*** END OF THE PROJECT GUTENBERG EBOOK A WOMAN'S LOVE LETTERS ***

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/5046112736171721468_18351-cover.png
AWoman's Love Letters

Sophia Margaretta Hensley

Project Gutenberg

