

 [image:]

 The Project Gutenberg eBook of Victorian Ode for Jubilee Day, 1897

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: Victorian Ode for Jubilee Day, 1897

Author: Francis Thompson

Release date: April 20, 2011 [eBook #35922]

 Most recently updated: January 7, 2021

Language: English

Credits: Produced by The Online Distributed Proofreading Team at

 https://www.pgdp.net (This file was produced from images

 generously made available by The Internet Archive.)

*** START OF THE PROJECT GUTENBERG EBOOK VICTORIAN ODE FOR JUBILEE DAY, 1897 ***

VICTORIAN ODE

FOR JUBILEE DAY, 1897,

BY

FRANCIS THOMPSON.

Printed for private circulation at

The Westminster Press,

1897.

VICTORIAN ODE.

	Night; and the street a corpse beneath the moon,

Upon the threshold of the jubilant day

That was to follow soon;

Thickened with inundating dark

’Gainst which the drowning lamps kept struggle; pole

And plank cast rigid shadows; ’twas a stark

Thing waiting for its soul,

The bones of the preluded pomp. I saw

In the cloud-sullied moon a pale array,

A lengthened apparition, slowly draw;

And as it came,

Brake all the street in phantom flame

Of flag and flower and hanging, shadowy show

Of the to-morrow’s glories, as might suit

A pageant of the dead; and spectral bruit

I heard, where stood the dead to watch the dead,

The long Victorian line that passed with printless tread.

First went the holy poets, two on two,

And music, sown along the hardened ground,

Budded like frequence of glad daisies, where

Those sacred feet did fare;

Arcadian pipe, and psaltery, around,

And stringèd viol, sound

To make for them melodious due.

In the first twain of those great ranks of death

Went one, the impress recent on his hair

Where it was dinted by the laureate wreath:

Who sang those goddesses with splendours bare

On Ida hill, before the Trojan boy;

And many a lovely lay,

Where Beauty did her beauties unarray

In conscious song. I saw young Love his plumes deploy,

And shake their shivering lustres, till the night

Was sprinkled and bedropt with starry play

Of versicoloured light,

To see that poet pass who sang him well;

And I could hear his heart

Throb like the after-vibrance of a bell.

A Strength beside this Beauty, Browning went,

With shrewd looks and intent,

And meditating still some gnarlèd theme.

Then came, somewhat apart,

In a fastidious dream,

Arnold, with a half-discontented calm,

Binding up wounds, but pouring in no balm.

The fervid breathing of Elizabeth

Broke on Christina’s gentle-taken breath.

Rossetti, whose heart stirred within his breast

Like lightning in a cloud, a spirit without rest,

Came on disranked; Song’s hand was in his hair,

Lest Art should have withdrawn him from the band,

Save for her strong command;

And in his eyes high Sadness made its lair.

Last came a shadow tall, with drooping lid,

Which yet not hid

The steel-like flashing of his armèd glance;

Alone he did advance,

And all the throngs gave room

For one that looked with such a captain’s mien:

A scornful smile lay keen

On lips that, living, prophesied of doom.

His one hand held a lightning-bolt, the other

A cup of milk and honey blent with fire;

It seemed as in that quire

He had not, nor desired not, any brother.

A space his alien eye surveyed the pride

Of meditated pomp, as one that much

Disdained the sight, methought; then at a touch,

He turned the heel, and sought with shadowy stride

His station in the dim,

Where the sole-thoughted Dante waited him.

What throngs illustrious next, of Art and Prose,

Too long to tell; but other music rose

When came the sabre’s children: they who led

The iron-throated harmonies of war,

The march resounding of the armèd line,

And measured movement of battalia:

Accompanied their tread

No harps, no pipes of soft Arcadia,

But—borne to me afar—

The tramp of squadrons, and the bursting mine,

The shock of steel, the volleying rifle-crack,

And echoes out of ancient battles dead.

So Cawnpore unto Alma thundered back,

And Delhi’s cannon roared to Gujerat:

Carnage through all those iron vents gave out

Her thousand-mouthèd shout.

As balefire answering balefire is unfurled,

From mountain-peaks, to tell the foe’s approaches,

So ran that battle-clangour round the world,

From famous field to field

So that reverberated war was tossed;

And—in the distance lost—

Across the plains of France and hills of Spain

It swelled once more to birth,

And broke on me again,

The voice of England’s glories girdling in the earth.

It caught like fire the main,

Where rending planks were heard, and broadsides pealed,

That shook were all the seas,

Which feared, and thought on Nelson. For with them

That struck the Russ, that brake the Mutineer,

And smote the stiff Sikh to his knee,—with these

Came they that kept our England’s sea-swept hem,

And held afar from her the foreign fear.

After them came

They who pushed back the ocean of the Unknown,

And fenced some strand of knowledge for our own

Against the outgoing sea

Of ebbing mystery;

And on their banner “Science” blazoned shone.

The rear were they that wore the statesman’s fame,

From Melbourne, to

The arcane face of the much-wrinkled Jew.

Lo, in this day we keep the yesterdays,

And those great dead of the Victorian line.

They passed, they passed, but cannot pass away,

For England feels them in her blood like wine.

She was their mother, and she is their daughter,

This Lady of the water,

And from their loins she draws the greatness which they were.

And still their wisdom sways,

Their power lives in her.

Their thews it is, England, that lift thy sword,

They are the splendour, England, in thy song,

They sit unbidden at thy council-board,

Their fame doth compass all thy coasts from wrong,

And in thy sinews they are strong.

Their absence is a presence and a guest

In this day’s feast;

This living feast is also of the dead,

And this, O England, is thine All Souls’ Day.

And when thy cities flake the night with flames,

Thy proudest torches yet shall be their names.

O royal England! happy child

Of such a more than regal line;

Be it said

Fair right of jubilee is thine;

And surely thou art unbeguiled

If thou keep with mirth and play,

With dance, and jollity, and praise,

Such a To-day which sums such Yesterdays.

Pour to the joyless ones thy joy, thy oil

And wine to such as faint and toil.

And let thy vales make haste to be more green

Than any vales are seen

In less auspicious lands,

And let thy trees clap all their leafy hands,

And let thy flowers be gladder far of hue

Than flowers of other regions may;

Let the rose, with her fragrance sweetened through,

Flush as young maidens do,

With their own inward blissfulness at play.

And let the sky twinkle an eagerer blue

Over our English isle

Than any otherwhere;

Till strangers shall behold, and own that she is fair.

Play up, play up, ye birds of minstrel June,

Play up your reel, play up your giddiest spring,

And trouble every tree with lusty tune,

Whereto our hearts shall dance

For overmuch pleasance,

And children’s running make the earth to sing.

And ye soft winds, and ye white-fingered beams,

Aid ye her to invest,

Our queenly England, in all circumstance

Of fair and feat adorning to be drest;

Kirtled in jocund green,

Which does befit a Queen,

And like our spirits cast forth lively gleams:

And let her robe be goodly garlanded

With store of florets white and florets red,

With store of florets white and florets gold,

A fair thing to behold;

Intrailed with the white blossom and the blue,

A seemly thing to view!

And thereunto,

Set over all a woof of lawny air,

From her head wavering to her sea-shod feet,

Which shall her lovely beauty well complete,

And grace her much to wear.

Lo, she is dressed, and lo, she cometh forth,

Our stately Lady of the North;

Lo, how she doth advance,

In her most sovereign eye regard of puissance,

And tiar’d with conquest her prevailing brow,

While nations to her bow.

Come hither, proud and ancient East,

Gather ye to this Lady of the North,

And sit down with her at her solemn feast,

Upon this culminant day of all her days;

For ye have heard the thunder of her goings-forth,

And wonder of her large imperial ways.

Let India send her turbans, and Japan

Her pictured vests from that remotest isle

Seated in the antechambers of the Sun:

And let her Western sisters for a while

Remit long envy and disunion,

And take in peace

Her hand behind the buckler of her seas,

’Gainst which their wrath has splintered; come, for she

Her hand ungauntlets in mild amity.

Victoria! Queen, whose name is victory,

Whose woman’s nature sorteth best with peace,

Bid thou the cloud of war to cease

Which ever round thy wide-girt empery

Fumes, like to smoke about a burning brand,

Telling the energies which keep within

The light unquenched, as England’s light shall be;

And let this day hear only peaceful din.

For, queenly woman, thou art more than woman;

Thy name the often-struck barbarian shuns;

Thou art the fear of England to her foemen,

The love of England to her sons.

And this thy glorious day is England’s; who

Can separate the two?

She joys thy joys and weeps thy tears,

And she is one with all thy moods;

Thy story is the tale of England’s years,

And big with all her ills, and all her stately goods.

Now unto thee

The plenitude of the glories thou didst sow

Is garnered up in prosperous memory;

And, for the perfect evening of thy day,

An untumultuous bliss, serenely gay,

Sweetened with silence of the after-glow.

Nor does the joyous shout

Which all our lips give out

Jar on that quietude; more than may do

A radiant childish crew,

With well-accordant discord fretting the soft hour,

Whose hair is yellowed by the sinking blaze

Over a low-mouthed sea. Exult, yet be not twirled,

England, by gusts of mere

Blind and insensate lightness; neither fear

The vastness of thy shadow on the world.

If in the East

Still strains against its leash the unglutted beast

Of War; if yet the cannon’s lip be warm;

Thou, whom these portents warn but not alarm,

Feastest, but with thy hand upon the sword,

As fits a warrior race.

Not like the Saxon fools of olden days,

With the mead dripping from the hairy mouth,

While all the South

Filled with the shaven faces of the Norman horde.

*** END OF THE PROJECT GUTENBERG EBOOK VICTORIAN ODE FOR JUBILEE DAY, 1897 ***

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/6946164894523723336_35922-cover.png
Victorian Ode for Jubilee Day, 1897

Francis Thompson

=
A

