

 [image:]

 The Project Gutenberg eBook of Is the Young Man Absalom Safe?

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: Is the Young Man Absalom Safe?

Author: David Wright

Release date: August 19, 2008 [eBook #26357]

 Most recently updated: January 3, 2021

Language: English

Credits: Produced by Gerard Arthus and the Online Distributed

 Proofreading Team at https://www.pgdp.net (This book was

 produced from scanned images of public domain material

 from the Google Print project.)

*** START OF THE PROJECT GUTENBERG EBOOK IS THE YOUNG MAN ABSALOM SAFE? ***

THE FOLLOWING IS A LIST OF

Cabinet and Carte-de-Visite Photographs

OF

HAWORTH

AND

THE BRONTE FAMILY.

	Cartes-de-Visite.
	Cabinets.

	CHARLOTTE BRONTE
	CHARLOTTE BRONTE

	MR. NICHOLS
	MR. BRONTE

	MR. BRONTE
	THE OLD CHURCH

	MR. GRIMSHAW
	THE NEW CHURCH

	THE OLD CHURCH
	THE PARSONAGE

	THE OLD PARSONAGE
	THE BRONTE GROUP

	THE BRONTE GROUP
	THE INTERIOR OF OLD CHURCH

	THE TABLET
	

	THE OLD PEW
	

	THE OLD PULPIT
	

	THE WATERFALLS
	

	THE NEW CHURCH
	

	6d. each. Post Free 7d.
	1s. each. Post 13 stamps.

R. BROWN,

Stationer, Kirkgate, Haworth.

"IS THE YOUNG MAN ABSALOM

SAFE?"

A SERMON

Preached in the Church of St. Mary Magdalene, Stoke Bishop,

on Sunday, July 19th, 1885;

BY

DAVID WRIGHT, M.A.,

VICAR.

LONDON:

HAMILTON, ADAMS, & CO., 32, PATERNOSTER ROW.

BRISTOL: I.E. CHILLCOTT, 26, CLARE STREET.

1885.

PRICE THREEPENCE.

SERMON.

2 Samuel xviii. 29.

"IS THE YOUNG MAN ABSALOM SAFE?"

The touch of nature comes out strongly here. And it is this touch of
nature appearing always in the Old Testament stories which gives to
them their reality. The writer of ordinary histories has for the most
part his favourites. These are the heroes of his imagination, and the
history of their doings is unconsciously tempered by this partiality.
And there are others whom he holds in disfavour. And the figure of
these on his page is darkened accordingly. And the book of another
historian passes over the same ground. But his sympathies are all the
other way; and the lineaments are altered; and the heroes are
displaced; and forms which are not heroes stand where they had stood.
And so the readers of history are mystified. They do get at events.
But the actors in them wear no fixed shape. Their form varies.

It is not so with the figures in the Old Testament. It is true they
are seen upon that page only. No second historian of the least
authority has any place in those scenes. But yet the narrative shows
its faithfulness apart from any such test. There are no signs anywhere
of favour or of disfavour interfering with fidelity. It is not certain
who the author was of the Books of Samuel. But whoever he may have
been he was certainly an admirer of David. That illustrious king stood
on a pedestal of his own before all the nation. And this writer tells
the principal events with which David's life and reign were mixed up.
But we can discover without a critical eye that he tells them with
rigid and inexorable adherence to nature and to fact. One of the very
darkest transactions belonging to that life, or indeed to any other
life in those past ages, is related point by point with no attempt at
alleviation: only with this comment at the end: "But the thing which
David had done displeased the Lord." If the pen of the writer who
tells the story of Absalom's rebellion had been guided by favour or
flattery, the fact would have been suppressed or at least toned down,
that the King's first word to the breathless messenger who brings
tidings of the victory which has saved his crown is this, "Is the
young man Absalom safe?" It is natural, it is human, it is fatherly,
it is pathetic and beautiful, but it is not heroic.

This young man Absalom comes upon the page a few chapters back, and
gathers upon his name quickly the dark stain of murder. It is true he
has received most awful provocation, and the victim of that crime has
little of our sympathy. But there is no sign of penitence or of sorrow
in the mind of Absalom for this deep offence, by which he has violated
God's most holy law. His course runs on; it is a selfish, wilful,
violent, and graceless course, unredeemed, as far as we can see, by
any trace of better things. And it ends in base rebellion against the
throne and life of the father who had shown to this son more favour
and affection than to any of the rest. And the king fled before
Absalom and went over Jordan, and the rebel host followed, and there
was a great battle. And the servants of David conquered in that fight;
and we know the fate of Absalom. But who shall tell the king of this?
He was lodged in a stronghold called Mahanaim not far from the field
of battle; and had taken his place in the chamber between the inner
and the outer gate. And a watchman on the roof of this chamber kept
watch.

Who shall tell the king of what has happened? Two messengers ran—one
following the other—the first the shorter way by the hills; the
second the longer way by the plain. But this one outran the other, and
the eye of the watchman on the roof of the chamber caught sight of
this single figure hastening over the plain, and then of the second in
the farther distance; and it did not need the sagacity of king David
to know that both of these brought tidings. And how would the tidings
be given in these days? "We have won the battle," or words like that.
And how were the tidings given in those days? "Blessed be the Lord thy
God, which hath delivered up the men that lifted up their hand against
my lord the king." The difference is worth observing.

But we are looking upon the king and listening to his word. The
messengers have told the good tidings, and the king is speaking to
them very eagerly. "In what state is the army? Was the slaughter
great? Have any of the captains fallen?" He is not asking these
questions. The king of the people—the commander of the hosts—might
be expected to ask such questions. And David was both these. But David
was the father of Absalom, and all things besides gave way to the
yearning of the father's heart. "Is the young man Absalom safe?" The
first messenger cannot answer: or rather he evades the answer, for he
does know the fact. And then quickly comes up the second messenger.
And again the king is forgotten, and the interests of the nation are
forgotten, and everything else is forgotten, and the voice of the
father speaks out again, "Is the young man Absalom safe?" We
remember the answer. It is gently said, but very finely, "The enemies
of my lord the king, and all that rise against thee to do thee hurt,
be as that young man is."

We shall not need to follow the history further now. We are listening
to this same word from the lips of the fathers of the earth, and the
mothers of the earth, and all whom care for young men and young women
chiefly touches and most nearly concerns. Are they safe? We bring the
question down from the watch tower of Mahanaim, or from the chamber
between the walls, and give to it shape and interpretation after the
times in which we live. From the mouth of David it meant I think only,
Does Absalom still live? Is he not among the slain? We are not to
anticipate the revelation of later ages and say, as some have said,
that it was the thought of the future for his son after death which
moved the king of Israel so deeply. It was just the sorrow of another
father at an earlier time, also in the first throes of its bitterness:
"I will go down unto the grave unto my son mourning." And yet I think
that without anticipating any revelation, the man whose thoughts about
God and holiness were those which the Psalms of David disclose, cannot
have lost his best-loved son in the very act and deed of direful
guilt, without an aggravation of his anguish because of this sad
thing. If Absalom in the midst of upright walking and works of
righteousness had been stricken by disease and had died in his bed,
the tidings of this when it reached the father might and would no
doubt have moved him to deep sorrow. But I think we should not have
heard that wail of grievous lamentation from the roof of the chamber,
"O my son Absalom, my son, my son Absalom, would God I had died for
thee, O Absalom, my son, my son!"

We sometimes hear of the world growing old. Brethren, the world can
never grow old. If by the world is meant the generations of men, it
can never grow old. Its seed is in itself; while it decays it
germinates; as it withers, it grows. The elders fall off, but their
place is filled and more than filled. The world is and must be while
things remain as they are now, for ever young. But of what kind is
its youth? That is the awful and tremendous question. Shall the
Absaloms abound? or the Josephs and the Josiahs?

The elders have much to say to this. We bring no charge against the
father of Absalom. He was not fortunate indeed as to any of his sons,
of whom any record remains. Even of Solomon it can only be said that
he began well. But the ways of an Eastern court are past our knowledge
and judgment. We have to do with English homes. The youth of the
world, that which is now its youth and is keeping it from growing old,
of what kind is the influence upon it which they are bringing to bear
with whom the influence lies? And not the influence only, not that
only which comes from example and (as it were) unconscious agency, but
from counsel, from authority, from particular guidance? This must of
course vary according to the age. The young man or the young woman
does not brook the treatment which is fitting for the child. And the
attempt to enforce it will surely show itself wrong. Just as setting
the child on the footing of the young man or the young woman is
mistaken also; and that too will appear. As to the mode of treatment,
discretion, and (if I may use the word, for there is no other which
answers to it) tact, must decide upon this. But as to the principle
of it, as to that which should be the governing purpose of all
treatment of the young, its intention and its end, let us take from
the lips of the father of Absalom his word "safe." If it meant only in
that case, is he alive? still the word is to be noted: Is he safe? Or
is it well with him? It is the safety of the young—its being well
with them—which all who have their interests in charge should to the
utmost of their power care for.

And what do we mean by their safety? We know there are some in these
days who ask the question—"Are you saved?" meaning by that, "Have you
the eternal salvation?" It is a presumptuous question, and if answered
at all is answered presumptuously. It is forestalling the everlasting
things. Safety as we speak of it is not that. But—peril tracks the
course of the young, peril in some way perhaps of deeper hazard than
our fathers knew. There is that peril as old at least as Solomon, and
which he expressed in this way: "Rejoice, O young man, in thy youth,
and let thy heart cheer thee in the days of thy youth: and walk in the
ways of thine heart, and in the sight of thine eyes." Follow, that
is—putting the poetry aside—follow the life of selfish pleasure and
indulgence to which thou art inclined. There has always been that
peril. It has run upon the courses of the world's youth all down the
ages. But now its lines are darker—at all events than they were in
the days of the writer of Ecclesiastes—"Know thou," he said, "that
for all these things God will bring thee into judgment." And we may
say this too. But there is a large number of young persons now who
will answer: "We do not know this: we know nothing about God: who He
is, or whether He is. If we are not to walk in the ways of our heart
and the sight of our eyes, to please ourselves and care for nothing
else, you must say to us something beyond this, that God will bring us
into judgment."

Brethren, here is the greatest peril of this age. We may find one here
and another there who, with atheism at his heart, is still upright in
life. But break down the belief in God, and what the morals of the
people shall be, let that nation answer which set upon her altars now
nearly a hundred years ago the image of the goddess of reason. Let
faith in God fall out of the young man's heart or the young woman's
heart, and with it all fear of God, and what shall you put in its
place? What instead of this shall keep them straight in their way?
shall hold them safe?

There is reputation. But this is a shifting authority. It changes with
conditions. It has no fixed standard. It depends on opinion. That
which makes the young in the most disastrous sense of the word
unsafe, may in no way interfere with their reputation—but quite
otherwise—with those among whom they live.

Then there is what some have called the enthusiasm of humanity. We
cannot form any estimate of this as a power over men, because we have
no sort of understanding what it means.

And there is civilization. Is it civilization which makes laws or
admits of laws and finds accommodating administrators of laws, under
the action of which the most sacred charge of a State—its helpless
and innocent childhood—is left a prey to vile associations of men and
women, from whose soul within them is obliterated all that was Divine,
and all which is not devilish?

Civilization goes on its soft way, and takes under its smiling
protection persons who walk upon the earth's higher places, and finds
for them kind excuse and screens them from harsh frown, as they pass
from their pleasures back to its silvery paths, leaving behind them as
the price of their pleasures misery and ruin of which we may not speak
in this place. No fouler crimes debased old Rome in its worst days
than the crimes which the civilization of England's metropolis
condones. But the heart of the people does not condone them: and if a
great voice does not say this, we shall wonder and be sorry. In the
mean while let the parents and guardians of the young, and let the
young themselves, shrink back from civilization as a guide to their
way and as a power for keeping them safe, in the place of the Living
God.

And our closing word shall be to the young. I said just now that the
world could not grow old. And because of the world having within it
the seeds of a ceaseless vitality, that is true. The world as it now
is cannot grow old. But a nation may grow old, may decay, and die. And
the youth of a nation—its young people—carry with them its
destinies. If there is in these more of wilfulness, of selfishness, of
slothful and luxurious bias—less of energy, of gentleness, of
kindness, of manliness, of purity—than there was in those who were
young twenty—thirty years ago, then decrepitude is growing upon the
nation. It is sinking. The sap of its life is drying up.

But the young are not likely to think much of what they do or of what
they are, as it concerns the nation. Let them think of it as it
concerns themselves. My younger brethren, shall the life that you are
living be a blessing to you and not a curse? Shall it be to those
around you a blessing and not a curse? Then hold fast your faith in
the Living God. Is it drooping in some minds? Do they ask where they
shall find Him? The Jews of old time wore fringes on the borders of
their garments, and upon these were written some words of the law. It
was an ordained thing. "And ye shall look upon this fringe," it is
said in a noble passage of the book of Numbers, "it shall be to you
for a fringe, and ye shall look upon it, and ye shall remember the
commandments of the Lord your God, and do them, that ye seek not after
your own heart and your own eyes, but that ye may remember, and do all
my commandments and be holy unto your God."

We wear no fringes on the borders of our garments. But the law is
written in every heart. Look upon it, young men and young women, and
remember—That is God: not a stream of tendency or any such vague
and fantastic shadow. But, That is God—the Father of our Lord Jesus
Christ, and in Him your Father.

Are you astray from Him? not fulfilling His word? We are all astray.
But is your eye towards Him, and your heart and your foot moving that
way? We see no messengers running with tidings in their mouth, one
over the hills and the other over the plain. The father of the son who
is astray waiteth not in the chamber between the walls until he may
ask of the messengers who come, Is my son safe? But the Father runs
Himself: "when he was yet a great way off his father ... ran." The
distance between these two is lessening hour by hour. Let the son who
was and is still astray, bend his steps with earnest will on the track
by which the Father comes; and—it is not my word—it is the greatest
of all words which has been spoken upon this earth, the Father shall
receive him "safe and sound."

I.E. CHILLCOTT, STEAM PRESS, BRISTOL.

*** END OF THE PROJECT GUTENBERG EBOOK IS THE YOUNG MAN ABSALOM SAFE? ***

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/6605581864329822839_26357-cover.png
Is the Young Man Absalom Safe?

David Wright

