

 [image:]

 The Project Gutenberg eBook of Out of the North

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: Out of the North

Author: Howard V. Sutherland

Release date: June 23, 2009 [eBook #29210]

 Most recently updated: January 5, 2021

Language: English

Credits: Produced by David Edwards, KarenD, and the Online

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

 file was produced from images generously made available

 by The Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK OUT OF THE NORTH ***

OUT

of the

NORTH

HOWARD V. SUTHERLAND

BY THE SAME AUTHOR

Idylls of Greece Series One

Idylls of Greece Series Two

The Woman Who Could

The Legend of Love

Idas and Marpessa

OUT OF THE NORTH

Joaquin Miller
Joaquin Miller

OUT OF THE

NORTH

By

Howard V. Sutherland

With a Foreword by

Joaquin Miller

Drawing of pine tree

New York

Desmond FitzGerald, Inc.

Mcmxiii

Copyright 1913 by

Desmond FitzGerald, Inc.

To Frederick H. Randall

CONTENTS

Page

Frontispiece, Joaquin Miller, Dawson, Y. T.

Foreword by Joaquin Miller

The Northern Light1

In Winter 2

Lyric 3

Dark Days 4

The Unanswerable 5

Vain Dreams 6

December 7

The Unassuageable 8

Father Judge S. F. 9

The Light-o'-Love 10-11

Two Quests 12

The Return of the Sun 13

Klondyke Roses 14

A Song for the Return of Birds 15

The Forest Cotillion 16

The Spruces of the Forest 17

The Wild Lover 18

Homeward Bound 19

Approaching Night 20

FOREWORD

Songs from a far-away world; a cry from another sphere. To those of
us who once experienced the still and pitiless cold, a cry terribly
suggestive of the horror-charged gloom, of the icy silence as
unbroken as that of unfathomable deeps, of the stern and
uncompromising individuality of a disturbed and vengeful North.

Yet one is also reminded that, even in the Klondyke, in due season
the brooding spruces are awakened from slumber by the songs of
happy-throated songsters, that the melancholy of the forest is
brightened by gay flowers. The weight is then lifted from men's
hearts; singing is heard in the cabin, and the sound of laughter on
the trail. When the mighty Yukon is open to the Behring Sea, the far
North is in touch with the world and men are glad.

But the Arctic summer is short-lived. The days of the bird and the
flower and the rippling creeks are numbered. Soon the sky turns grey,
the wind chants the sun's requiem, the snow falls; and then returns
the cold, the gloom, the feeling of isolation, the indescribable
terror.

I heard these songs sung in the Arctic, the singer at my side—these
songs of nature, songs of hope, home, heart. They seem a part of my
life. I heard them as the cry of a lone bird in the vast silence of
eternal snows.

JOAQUIN MILLER

The Heights, Cal.

Nov. 15th '99

The Northern Light

Who drapes that mystic veil across that everbrooding sky?

Who hues it with a soul of pearl? Who draws it to and fro?

Who breathes upon it with the breath that makes it glow and die,

Lighting that crystal river, those mountains cowl'd with snow?

In Winter

Beneath the snow the mosses sleep

Amid the forest's silence;

Above, the stately birches keep

Unbroken vigils.

The spruce trees dream of summer hours

And birds that carrolled sweetly,

Of gentle winds and smiling flowers

That died too quickly.

Lyric

Tell me, tell me, gentle stars,

Ever watchful, ever bright,

From your stations in the sky

Do you see my love to-night?

White the snow beneath my feet,

Whiter far her holy breast;

Peaceful are the mighty woods,

But her eyes are soft with rest.

Sweet the scent of spruce and pine,

Sweeter, though, her fragrant breath;

Tell her, tell her, gentle stars,

I am hers alone till death.

Dark Days

The sun has left his throne,

The sky is leaden-hued;

The hopeless winds bemoan,

In icy aisles, their fate.

All day the shadows press

About the forest's nuns,

That dream in loneliness

Their dreams of birds and spring.

The Unanswerable

O sombre skies that ever mourn,

O silent skies so grey and stern,

Are ye the curtains of that bourne

Where we at last our fate must learn?

Is it behind your gloomy veil

The Judge with Book of Judgment stands?

Where we must pass, with faces pale,

Awaiting judgment at His hands?

O sombre skies that frown all day

Upon us hopeless, hapless men,

When Death shall beckon us away

What happens then? What happens then?

Vain Dreams

The trees, my sisters, robed in white,

Now dream of spring;

Of sun-lit day and fragrant night,

Of birds that sing.

They little think that I can tell

About their pain;

They do not know I dream as well

A dream most vain.

December

Beneath a shroud of unpolluted white,

The frozen hills lie silent and asleep;

And moveless spruce and ghostly birches keep

Their silent vigils through the endless night.

The frozen creeks, long voiceless, partly veiled

'Neath drifting snow, dream fondly of the trees;

Within the woods no bird's song and no breeze

Make wondrous music when the skies have paled.

The kingly sun ne'er sends his laughing rays

To wake the hills and warm the trees and streams;

His face is hid, and hid are now the beams

That woke the world on long-dead summer days.

The patient moon with all her silent train

Of maiden stars patrols the roads on high,

And watches well all things that sleeping lie

Till Spring's first song shall waken them again.

The white world sleeps, and all is very still,

Except when rises on the frosted air

From out its chilly and forbidding lair

A lone wolf's howl, long-drawn and terrible.

The Unassuageable

I sometimes hear among the snow-clad trees

The lone wind chanting solemn symphonies.

I sometimes smell, while yet the woods are bare,

The breath of unborn blossoms in the air.

I am at times aware of gentle sighs

There where the creek, ice-fettered, dreaming lies.

I sometimes witness when the air is still

Unearthly splendors on the white-robed hill.

I sometimes read in flashing stars at night

Mysterious promises of future light.

But what can make a spirit's anguish less,

Or ease a heart's eternal loneliness?

Father Judge, S. F.

Here was a man, a humble minister

Beloved of all in northern latitudes

Who knew the value of the kingly heart

That beat beneath his worn and priestly coat.

A soldier he, who ne'er forsook his post;

Whose actions were more numerous than words;

His soul was God's; his heart and body man's—

Nothing his own except our gratitude.

Worn e'er his time by hardship none may know

Who shirked the bitter schooling of the North,

He passed away, and now forever stands

As close to God as gentle Damien.

The Light-o'-Love

The dogs were whining; they sensed too well

The load upon the sled;

The rough-hewn box with the light-o'-love—

A girl, 'twas said.

A week ago, at the Palace Bar,

She sang the songs of France;

But many a heart is lead the while

The feet must dance.

Kisses she gave and kisses she took,

Sinned for her daily bread;

But all we knew as we eyed the box

Was: she was dead.

We placed upon it (How much it hurt

Only the good God knows!)

A gaud she had worn in her dusky hair—

A paper rose.

A crumpled thing that seemed beautiful

To lonely, broken men,

Hinting of fairer flowers and things

Beyond our ken.

We thought of her as we closed her door

As somebody's little child;

As somebody's darling, lost, long lost,

But undefiled.

The grey above us, the white beneath;

Chill silence everywhere;

Yet deep in our hearts we knew that God

Was also there.

We knew, far better than others know

Whose ways are bright and glad,

His judgments are very merciful

On good and bad.

Our little sister was now at peace.

The snow began to fall.

The flakes soon hid that gift of ours

Beneath their pall.

Under the white, white flakes the rose,

Crumpled, tawdry and red;

Hinting the pity which all men need

When they are dead.

The dogs still whined as they dragged the sled

To where the spruces dream;

And there we left her, a wayward child,

At rest in Him.

Two Quests

Every day I watch men go

Up the trail

Seeking gold. It is a show

Worth the watching; much I know

About the game.

In the dead of night they creep

Past my door;

But I hear them in my sleep,

And I pity. Very steep

The road to Fame.

The Return of the Sun

Winter is passing. The inconstant sun—

Neglectful lover, therefore doubly dear—

Kisses the stern, white faces of the hills,

Melting their hearts to tenderness again;

Kisses the earth, still shiv'ring 'neath its shroud,

And whispers it of blossoms to be born.

Kisses the boughs and lures the fresh young leaves,

Spring's verdant heralds, from their hiding place;

Kisses the trees and tells them of bright birds

Seeking new homes for merry families.

Winter is passing. The inconstant sun—

Neglectful lover, therefore doubly dear—

Enters the hearts of long despondent men,

Bidding them smile and be consoled again;

Enters their souls and whispers them of God,

Of distant homes and friends that pray for them;

Enters our cabins and dispels the gloom

Of soundless days and never-ending nights;

Enters our eyes and bids us rise and see

Winter's interment, mourn'd by laughing Spring.

Klondyke Roses

When melts at last the lingering snow

In sunny days of May or June,

Amid the velvet mosses grow

Shy roses, fragrant-smelling.

A fated sisterhood is theirs,

They sigh their souls out wistfully;

No bee makes love to them or hears

Their tender love a-telling.

They dream, perhaps, of distant lands,

(O lands, that seem as far-off spheres;)

Of love-lit eyes and tender hands

That pluck far happier roses.

But while they dream the days pass by

And August comes with ebon nights,

And sombre is September's sky—

And then their sad life closes.

A Song for the Return of Birds

Haste, little songsters, and return

To your nests in the silent wood;

The birches are lonely and they yearn

For your twittering brotherhood.

The leaves are green on the wakened trees

And the snow has left the moss;

The sighing breeze

With its symphonies

Suggests our greatest loss—

Haste, little birds, haste home!

Haste little songsters, for the Spring

Has come with her laughing train

Of radiant blossoms; and now the King

Is here, and the pattering rain.

The nights are warm and the days are long,

There is no more ice or frost;

And oh! we long

For a songbird's song,

For a music the woods have lost—

Haste, little birds, haste home!

The Forest Cotillion

When the wind is joyous-hearted it stirs the graceful spruces,

And they nod at one another and toss their arms in abandon;

Then they sway their supple bodies in wonderful undulations,

Keeping a perfect time with the wind's mysterious music.

Then the watchmen of the forest, the solemn and silent birches,

Bend stiffly their stately heads, saluting their laughing sisters;

And the alders wake from slumber, and the willows grieve no longer

When the wild wind woos the stream and sets the trees a-dancing.

The Spruces of the Forest

Unhappy trees, beneath whose graceful branches

No lovers walk, no children ever play;

Who never hear the sound of girlish laughter,

But pass in gloom your silent lives away;

I wonder if ye heed me as I press

My heart to yours in utter loneliness.

I wonder if ye see me as I wander

Along the trail no feet but mine e'er tread;

I wonder if ye hear me when I murmur

The name of one who might as well be dead

So far away, so very far is she—

I wonder if ye heed and pity me?

The Wild Lover

Sway your lithe arms, ye graceful trees,

The wind is out a-wooing!

Ye may be many, yet he sees

A way to your undoing.

Ye need not fear,

Though birds may hear

Your whispers or your sighs;

Or tell the night

Of your delight—

Nay, Nay, the birds are wise.

Your vestiture of maiden green

Doth very well adorn ye;

The wind will deem each one a queen,

And woo. He dare not scorn ye!

Homeward Bound

I have ventured on many a journey,

By land and sea;

And whether success or failure

Was granted me,

It mattered but very little—

It is good to be Homeward Bound.

When thou bravest the final voyage,

And thou must steer

Across the mysterious ocean,

Friend, have no fear;

There is only one port for the sailors

When once they are Homeward Bound!

Approaching Night

The lower'd skies are grey; the trees are bare.

A week ago they gleam'd in splendid rows

Of gold and crimson; now in gaunt despair

They stand like ghosts above new-fallen snows.

The world seems even greyer than the skies.

'Twas yesterday the homeward-honking geese

Fled as from death. They know too well what lies

Behind this sinister, foreboding peace!

*** END OF THE PROJECT GUTENBERG EBOOK OUT OF THE NORTH ***

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/1396597310117847549_cover.jpg
HOWARD V. SUTHERLAND

