
    
      [image: ]
      
    

  The Project Gutenberg eBook of Poems of William Blake

    
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: Poems of William Blake


Author: William Blake


Release date: June 1, 1996 [eBook #574]

                Most recently updated: January 1, 2021


Language: English


*** START OF THE PROJECT GUTENBERG EBOOK POEMS OF WILLIAM BLAKE ***


Poems of William Blake


by


William Blake


SONGS OF INNOCENCE AND OF EXPERIENCE


and


THE BOOK of THEL


   SONGS OF INNOCENCE


   INTRODUCTION


   Piping down the valleys wild,


     Piping songs of pleasant glee,


   On a cloud I saw a child,


     And he laughing said to me:


   "Pipe a song about a Lamb!"


     So I piped with merry cheer.


   "Piper, pipe that song again;"


     So I piped: he wept to hear.


   "Drop thy pipe, thy happy pipe;


     Sing thy songs of happy cheer!"


   So I sang the same again,


     While he wept with joy to hear.


   "Piper, sit thee down and write


     In a book, that all may read."


   So he vanish'd from my sight;


     And I pluck'd a hollow reed,


   And I made a rural pen,


     And I stain'd the water clear,


   And I wrote my happy songs


     Every child may joy to hear.


   THE SHEPHERD


   How sweet is the Shepherd's sweet lot!


   From the morn to the evening he stays;


   He shall follow his sheep all the day,


   And his tongue shall be filled with praise.


   For he hears the lambs' innocent call,


   And he hears the ewes' tender reply;


   He is watching while they are in peace,


   For they know when their Shepherd is nigh.


   THE ECHOING GREEN


   The sun does arise,


   And make happy the skies;


   The merry bells ring


   To welcome the Spring;


   The skylark and thrush,


   The birds of the bush,


   Sing louder around


   To the bells' cheerful sound;


   While our sports shall be seen


   On the echoing Green.


   Old John, with white hair,


   Does laugh away care,


   Sitting under the oak,


   Among the old folk.


   They laugh at our play,


   And soon they all say,


   "Such, such were the joys


   When we all—girls and boys—


   In our youth-time were seen


   On the echoing Green."


   Till the little ones, weary,


   No more can be merry:


   The sun does descend,


   And our sports have an end.


   Round the laps of their mothers


   Many sisters and brothers,


   Like birds in their nest,


   Are ready for rest,


   And sport no more seen


   On the darkening green.


   THE LAMB


     Little Lamb, who made thee


     Dost thou know who made thee,


   Gave thee life, and bid thee feed


   By the stream and o'er the mead;


   Gave thee clothing of delight,


   Softest clothing, woolly, bright;


   Gave thee such a tender voice,


   Making all the vales rejoice?


     Little Lamb, who made thee?


     Dost thou know who made thee?


     Little Lamb, I'll tell thee;


     Little Lamb, I'll tell thee:


   He is called by thy name,


   For He calls Himself a Lamb


   He is meek, and He is mild,


   He became a little child.


   I a child, and thou a lamb,


   We are called by His name.


     Little Lamb, God bless thee!


     Little Lamb, God bless thee!


   THE LITTLE BLACK BOY


   My mother bore me in the southern wild,


     And I  am black, but oh my soul is white!


   White as an angel is the English child,


     But I am black, as if bereaved of light.


   My mother taught me underneath a tree,


     And, sitting down before the heat of day,


   She took me on her lap and kissed me,


     And, pointed to the east, began to say:


   "Look on the rising sun: there God does live,


     And gives His light, and gives His heat away,


   And flowers and trees and beasts and men receive


     Comfort in morning, joy in the noonday.


   "And we are put on earth a little space,


     That we may learn to bear the beams of love


   And these black bodies and this sunburnt face


     Is but a cloud, and like a shady grove.


   "For when our souls have learn'd the heat to bear,


     The cloud will vanish, we shall hear His voice,


   Saying, 'Come out from the grove, my love and care


     And round my golden tent like lambs rejoice',"


   Thus did my mother say, and kissed me;


   And thus I say to little English boy.


   When I from black and he from white cloud free,


   And round the tent of God like lambs we joy


   I'll shade him from the heat till he can bear


   To lean in joy upon our Father's knee;


   And then I'll stand and stroke his silver hair,


   And be like him, and he will then love me.


   THE BLOSSOM


   Merry, merry sparrow!


   Under leaves so green


   A happy blossom


   Sees you, swift as arrow,


   Seek your cradle narrow,


   Near my bosom.


   Pretty, pretty robin!


   Under leaves so green


   A happy blossom


   Hears you sobbing, sobbing,


   Pretty, pretty robin,


   Near my bosom.


   THE CHIMNEY-SWEEPER


   When my mother died I was very young,


   And my father sold me while yet my tongue


   Could scarcely cry "Weep! weep! weep! weep!"


   So your chimneys I sweep, and in soot I sleep.


   There's little Tom Dacre, who cried when his head,


   That curled like a lamb's back, was shaved; so I said,


   "Hush, Tom! never mind it, for, when your head's bare,


   You know that the soot cannot spoil your white hair."


   And so he was quiet, and that very night,


   As Tom was a-sleeping, he had such a sight!—


   That thousands of sweepers, Dick, Joe, Ned, and Jack,


   Were all of them locked up in coffins of black.


   And by came an angel, who had a bright key,


   And he opened the coffins, and let them all free;


   Then down a green plain, leaping, laughing, they run,


   And wash in a river, and shine in the sun.


   Then naked and white, all their bags left behind,


   They rise upon clouds, and sport in the wind;


   And the Angel told Tom, if he'd be a good boy,


   He'd have God for his father, and never want joy.


   And so Tom awoke, and we rose in the dark,


   And got with our bags and our brushes to work.


   Though the morning was cold, Tom was happy and warm:


   So, if all do their duty, they need not fear harm.


   THE LITTLE BOY LOST


   "Father, father, where are you going?


     Oh do not walk so fast!


   Speak, father, speak to your little boy,


     Or else I shall be lost."


   The night was dark, no father was there,


     The child was wet with dew;


   The mire was deep, and the child did weep,


     And away the vapour flew.


   THE LITTLE BOY FOUND


   The little boy lost in the lonely fen,


     Led by the wandering light,


   Began to cry, but God, ever nigh,


     Appeared like his father, in white.


   He kissed the child, and by the hand led,


     And to his mother brought,


   Who in sorrow pale, through the lonely dale,


     The little boy weeping sought.


   LAUGHING SONG


   When the green woods laugh with the voice of joy,


   And the dimpling stream runs laughing by;


   When the air does laugh with our merry wit,


   And the green hill laughs with the noise of it;


   when the meadows laugh with lively green,


   And the grasshopper laughs in the merry scene,


   When Mary and Susan and Emily


   With their sweet round mouths sing "Ha, ha he!"


   When the painted birds laugh in the shade,


   Where our table with cherries and nuts is spread:


   Come live, and be merry, and join with me,


   To sing the sweet chorus of "Ha, ha, he!"


   A  SONG


   Sweet dreams, form a shade


   O'er my lovely infant's head!


   Sweet dreams of pleasant streams


   By happy, silent, moony beams!


   Sweet Sleep, with soft down


   Weave thy brows an infant crown


   Sweet Sleep, angel mild,


   Hover o'er my happy child!


   Sweet smiles, in the night


   Hover over my delight!


   Sweet smiles, mother's smile,


   All the livelong night beguile.


   Sweet moans, dovelike sighs,


   Chase not slumber from thine eyes!


   Sweet moan, sweeter smile,


   All the dovelike moans beguile.


   Sleep, sleep, happy child!


   All creation slept and smiled.


   Sleep, sleep, happy sleep,


   While o'er thee doth mother weep.


   Sweet babe, in thy face


   Holy image I can trace;


   Sweet babe, once like thee


   Thy Maker lay, and wept for me:


   Wept for me, for thee, for all,


   When He was an infant small.


   Thou His image ever see,


   Heavenly face that smiles on thee!


   Smiles on thee, on me, on all,


   Who became an infant small;


   Infant smiles are his own smiles;


   Heaven and earth to peace beguiles.


   DIVINE IMAGE


   To Mercy, Pity, Peace, and Love,


     All pray in their distress,


   And to these virtues of delight


     Return their thankfulness.


   For Mercy, Pity, Peace, and Love,


     Is God our Father dear;


   And Mercy, Pity, Peace, and Love,


     Is man, his child and care.


   For Mercy has a human heart


     Pity, a human face;


   And Love, the human form divine;


     And Peace, the human dress.


   Then every man, of every clime,


     That prays in his distress,


   Prays to the human form divine:


     Love, Mercy, Pity, Peace.


   And all must love the human form,


     In heathen, Turk, or Jew.


   Where Mercy, Love, and Pity dwell,


     There God is dwelling too.


   HOLY THURSDAY


   'Twas on a Holy Thursday, their innocent faces clean,


   Came children walking two and two, in read, and blue, and green:


   Grey-headed beadles walked before, with wands as white as snow,


   Till into the high dome of Paul's they like Thames waters flow.


   Oh what a multitude they seemed, these flowers of London town!


   Seated in companies they sit, with radiance all their own.


   The hum of multitudes was there, but multitudes of lambs,


   Thousands of little boys and girls raising their innocent hands.


   Now like a mighty wild they raise to heaven the voice of song,


   Or like harmonious thunderings the seats of heaven among:


   Beneath them sit the aged man, wise guardians of the poor.


   Then cherish pity, lest you drive an angel from your door.


   NIGHT


   The sun descending in the west,


   The evening star does shine;


   The birds are silent in their nest,


   And I must seek for mine.


     The moon, like a flower


     In heaven's high bower,


     With silent delight,


     Sits and smiles on the night.


   Farewell, green fields and happy grove,


   Where flocks have ta'en delight.


   Where lambs have nibbled, silent move


   The feet of angels bright;


     Unseen they pour blessing,


     And joy without ceasing,


     On each bud and blossom,


     And each sleeping bosom.


   They look in every thoughtless nest


   Where birds are covered warm;


   They visit caves of every beast,


   To keep them all from harm:


     If they see any weeping


     That should have been sleeping,


     They pour sleep on their head,


     And sit down by their bed.


   When wolves and tigers howl for prey,


   They pitying stand and weep;


   Seeking to drive their thirst away,


   And keep them from the sheep.


     But, if they rush dreadful,


     The angels, most heedful,


     Receive each mild spirit,


     New worlds to inherit.


   And there the lion's ruddy eyes


   Shall flow with tears of gold:


   And pitying the tender cries,


   And walking round the fold:


     Saying: "Wrath by His meekness,


     And, by His health, sickness,


     Are driven away


     From our immortal day.


   "And now beside thee, bleating lamb,


   I can lie down and sleep,


   Or think on Him who bore thy name,


   Graze after thee, and weep.


     For, washed in life's river,


     My bright mane for ever


     Shall shine like the gold,


     As I guard o'er the fold."


   SPRING


        Sound the flute!


        Now it's mute!


        Bird's delight,


        Day and night,


        Nightingale,


        In the dale,


        Lark in sky,—


        Merrily,


   Merrily merrily, to welcome in the year.


        Little boy,


        Full of joy;


        Little girl,


        Sweet and small;


        Cock does crow,


        So do you;


        Merry voice,


        Infant noise;


   Merrily, merrily, to welcome in the year.


        Little lamb,


        Here I am;


        Come and lick


        My white neck;


        Let me pull


        Your soft wool;


        Let me kiss


        Your soft face;


   Merrily, merrily, to welcome in the year.


   NURSE'S SONG


   When the voices of children are heard on the green,


     And laughing is heard on the hill,


   My heart is at rest within my breast,


     And everything else is still.


   "Then come home, my children, the sun is gone down,


     And the dews of night arise;


   Come, come, leave off play, and let us away,


     Till the morning appears in the skies."


   "No, no, let us play, for it is yet day,


     And we cannot go to sleep;


   Besides, in the sky the little birds fly,


     And the hills are all covered with sheep."


   "Well, well, go and play till the light fades away,


     And then go home to bed."


   The little ones leaped, and shouted, and laughed,


     And all the hills echoed.


   INFANT JOY


   "I have no name;


   I am but two days old."


   What shall I call thee?


   "I happy am,


   Joy is my name."


   Sweet joy befall thee!


   Pretty joy!


   Sweet joy, but two days old.


   Sweet Joy I call thee:


   Thou dost smile,


   I sing the while;


   Sweet joy befall thee!


   A DREAM


   Once a dream did weave a shade


   O'er my angel-guarded bed,


   That an emmet lost its way


   Where on grass methought I lay.


   Troubled, wildered, and forlorn,


   Dark, benighted, travel-worn,


   Over many a tangle spray,


   All heart-broke, I heard her say:


   "Oh my children! do they cry,


   Do they hear their father sigh?


   Now they look abroad to see,


   Now return and weep for me."


   Pitying, I dropped a tear:


   But I saw a glow-worm near,


   Who replied, "What wailing wight


   Calls the watchman of the night?


   "I am set to light the ground,


   While the beetle goes his round:


   Follow now the beetle's hum;


   Little wanderer, hie thee home!"


   ON ANOTHER'S SORROW


   Can I see another's woe,


   And not be in sorrow too?


   Can I see another's grief,


   And not seek for kind relief?


   Can I see a falling tear,


   And not feel my sorrow's share?


   Can a father see his child


   Weep, nor be with sorrow filled?


   Can a mother sit and hear


   An infant groan, an infant fear?


   No, no!  never can it be!


   Never, never can it be!


   And can He who smiles on all


   Hear the wren with sorrows small,


   Hear the small bird's grief and care,


   Hear the woes that infants bear—


   And not sit beside the next,


   Pouring pity in their breast,


   And not sit the cradle near,


   Weeping tear on infant's tear?


   And not sit both night and day,


   Wiping all our tears away?


   Oh no! never can it be!


   Never, never can it be!


   He doth give his joy to all:


   He becomes an infant small,


   He becomes a man of woe,


   He doth feel the sorrow too.


   Think not thou canst sigh a sigh,


   And thy Maker is not by:


   Think not thou canst weep a tear,


   And thy Maker is not near.


   Oh He gives to us his joy,


   That our grief He may destroy:


   Till our grief is fled an gone


   He doth sit by us and moan.


   SONGS OF EXPERIENCE


   INTRODUCTION


   Hear the voice of the Bard,


   Who present, past, and future, sees;


   Whose ears have heard


   The Holy Word


   That walked among the ancient tree;


   Calling the lapsed soul,


   And weeping in the evening dew;


   That might control


   The starry pole,


   And fallen, fallen light renew!


   "O Earth, O Earth, return!


   Arise from out the dewy grass!


   Night is worn,


   And the morn


   Rises from the slumbrous mass.


   "Turn away no more;


   Why wilt thou turn away?


   The starry floor,


   The watery shore,


   Are given thee till the break of day."


   EARTH'S ANSWER


   Earth raised up her head


   From the darkness dread and drear,


   Her light fled,


   Stony, dread,


   And her locks covered with grey despair.


   "Prisoned on watery shore,


   Starry jealousy does keep my den


   Cold and hoar;


   Weeping o'er,


   I hear the father of the ancient men.


   "Selfish father of men!


   Cruel, jealous, selfish fear!


   Can delight,


   Chained in night,


   The virgins of youth and morning bear?


   "Does spring hide its joy,


   When buds and blossoms grow?


   Does the sower


   Sow by night,


   Or the plowman in darkness plough?


   "Break this heavy chain,


   That does freeze my bones around!


   Selfish, vain,


   Eternal bane,


   That free love with bondage bound."


   THE CLOD AND THE PEBBLE


   "Love seeketh not itself to please,


     Nor for itself hath any care,


   But for another gives it ease,


     And builds a heaven in hell's despair."


   So sang a little clod of clay,


     Trodden with the cattle's feet,


   But a pebble of the brook


     Warbled out these metres meet:


   "Love seeketh only Self to please,


     To bind another to its delight,


   Joys in another's loss of ease,


     And builds a hell in heaven's despite."


   HOLY THURSDAY


   Is this a holy thing to see


     In a rich and fruitful land,—


   Babes reduced to misery,


     Fed with cold and usurous hand?


   Is that trembling cry a song?


     Can it be a song of joy?


   And so many children poor?


     It is a land of poverty!


   And their son does never shine,


     And their fields are bleak and bare,


   And their ways are filled with thorns:


     It is eternal winter there.


   For where'er the sun does shine,


     And where'er the rain does fall,


   Babes should never hunger there,


     Nor poverty the mind appall.


   THE LITTLE GIRL LOST


   In futurity


   I prophetic see


   That the earth from sleep


   (Grave the sentence deep)


   Shall arise, and seek


   for her Maker meek;


   And the desert wild


   Become a garden mild.


   In the southern clime,


   Where the summer's prime


   Never fades away,


   Lovely Lyca lay.


   Seven summers old


   Lovely Lyca told.


   She had wandered long,


   Hearing wild birds' song.


   "Sweet sleep, come to me


   Underneath this tree;


   Do father, mother, weep?


   Where can Lyca sleep?


   "Lost in desert wild


   Is your little child.


   How can Lyca sleep


   If her mother weep?


   "If her heart does ache,


   Then let Lyca wake;


   If my mother sleep,


   Lyca shall not weep.


   "Frowning, frowning night,


   O'er this desert bright


   Let thy moon arise,


   While I close my eyes."


   Sleeping Lyca lay


   While the beasts of prey,


   Come from caverns deep,


   Viewed the maid asleep.


   The kingly lion stood,


   And the virgin viewed:


   Then he gambolled round


   O'er the hallowed ground.


   Leopards, tigers, play


   Round her as she lay;


   While the lion old


   Bowed his mane of gold,


   And her breast did lick


   And upon her neck,


   From his eyes of flame,


   Ruby tears there came;


   While the lioness


   Loosed her slender dress,


   And naked they conveyed


   To caves the sleeping maid.


   THE LITTLE GIRL FOUND


   All the night in woe


   Lyca's parents go


   Over valleys deep,


   While the deserts weep.


   Tired and woe-begone,


   Hoarse with making moan,


   Arm in arm, seven days


   They traced the desert ways.


   Seven nights they sleep


   Among shadows deep,


   And dream they see their child


   Starved in desert wild.


   Pale through pathless ways


   The fancied image strays,


   Famished, weeping, weak,


   With hollow piteous shriek.


   Rising from unrest,


   The trembling woman pressed


   With feet of weary woe;


   She could no further go.


   In his arms he bore


   Her, armed with sorrow sore;


   Till before their way


   A couching lion lay.


   Turning back was vain:


   Soon his heavy mane


   Bore them to the ground,


   Then he stalked around,


   Smelling to his prey;


   But their fears allay


   When he licks their hands,


   And silent by them stands.


   They look upon his eyes,


   Filled with deep surprise;


   And wondering behold


   A spirit armed in gold.


   On his head a crown,


   On his shoulders down


   Flowed his golden hair.


   Gone was all their care.


   "Follow me," he said;


   "Weep not for the maid;


   In my palace deep,


   Lyca lies asleep."


   Then they followed


   Where the vision led,


   And saw their sleeping child


   Among tigers wild.


   To this day they dwell


   In a lonely dell,


   Nor fear the wolvish howl


   Nor the lion's growl.


   THE CHIMNEY SWEEPER


   A little black thing in the snow,


   Crying "weep! weep!" in notes of woe!


   "Where are thy father and mother? Say!"—


   "They are both gone up to the church to pray.


   "Because I was happy upon the heath,


   And smiled among the winter's snow,


   They clothed me in the clothes of death,


   And taught me to sing the notes of woe.


   "And because I am happy and dance and sing,


   They think they have done me no injury,


   And are gone to praise God and his priest and king,


   Who make up a heaven of our misery."


   NURSE'S SONG


   When voices of children are heard on the green,


   And whisperings are in the dale,


   The days of my youth rise fresh in my mind,


   My face turns green and pale.


   Then come home, my children, the sun is gone down,


   And the dews of night arise;


   Your spring and your day are wasted in play,


   And your winter and night in disguise.


   THE SICK ROSE


   O rose, thou art sick!


     The invisible worm,


   That flies in the night,


     In the howling storm,


   Has found out thy bed


     Of crimson joy,


   And his dark secret love


     Does thy life destroy.


   THE FLY


   Little Fly,


   Thy summer's play


   My thoughtless hand


   Has brushed away.


   Am not I


   A fly like thee?


   Or art not thou


   A man like me?


   For I dance


   And drink, and sing,


   Till some blind hand


   Shall brush my wing.


   If thought is life


   And strength and breath


   And the want


   Of thought is death;


   Then am I


   A happy fly,


   If I live,


   Or if I die.


   THE ANGEL


   I dreamt a dream!  What can it mean?


   And that I was a maiden Queen


   Guarded by an Angel mild:


   Witless woe was ne'er beguiled!


   And I wept both night and day,


   And he wiped my tears away;


   And I wept both day and night,


   And hid from him my heart's delight.


   So he took his wings, and fled;


   Then the morn blushed rosy red.


   I dried my tears, and armed my fears


   With ten-thousand shields and spears.


   Soon my Angel came again;


   I was armed, he came in vain;


   For the time of youth was fled,


   And grey hairs were on my head.


   THE TYGER


   Tyger, tyger, burning bright


   In the forests of the night,


   What immortal hand or eye


   Could frame thy fearful symmetry?


   In what distant deeps or skies


   Burnt the fire of thine eyes?


   On what wings dare he aspire?


   What the hand dare seize the fire?


   And what shoulder and what art


   Could twist the sinews of thy heart?


   And, when thy heart began to beat,


   What dread hand and what dread feet?


   What the hammer?  what the chain?


   In what furnace was thy brain?


   What the anvil? what dread grasp


   Dare its deadly terrors clasp?


   When the stars threw down their spears,


   And watered heaven with their tears,


   Did he smile his work to see?


   Did he who made the lamb make thee?


   Tyger, tyger, burning bright


   In the forests of the night,


   What immortal hand or eye


   Dare frame thy fearful symmetry?


   MY PRETTY ROSE TREE


   A flower was offered to me,


     Such a flower as May never bore;


   But I said "I've a pretty rose tree,"


     And I passed the sweet flower o'er.


   Then I went to my pretty rose tree,


     To tend her by day and by night;


   But my rose turned away with jealousy,


     And her thorns were my only delight.


   AH SUNFLOWER


   Ah Sunflower, weary of time,


     Who countest the steps of the sun;


   Seeking after that sweet golden clime


     Where the traveller's journey is done;


   Where the Youth pined away with desire,


     And the pale virgin shrouded in snow,


   Arise from their graves, and aspire


     Where my Sunflower wishes to go!


   THE LILY


   The modest Rose puts forth a thorn,


   The humble sheep a threat'ning horn:


   While the Lily white shall in love delight,


   Nor a thorn nor a threat stain her beauty bright.


   THE GARDEN OF LOVE


   I laid me down upon a bank,


     Where Love lay sleeping;


   I heard among the rushes dank


     Weeping, weeping.


   Then I went to the heath and the wild,


     To the thistles and thorns of the waste;


   And they told me how they were beguiled,


     Driven out, and compelled to the chaste.


   I went to the Garden of Love,


     And saw what I never had seen;


   A Chapel was built in the midst,


     Where I used to play on the green.


   And the gates of this Chapel were shut


     And "Thou shalt not," writ over the door;


   So I turned to the Garden of Love


     That so many sweet flowers bore.


   And I saw it was filled with graves,


     And tombstones where flowers should be;


   And priests in black gowns were walking their rounds,


     And binding with briars my joys and desires.


   THE LITTLE VAGABOND


   Dear mother, dear mother, the Church is cold;


   But the Alehouse is healthy, and pleasant, and warm.


   Besides, I can tell where I am used well;


   The poor parsons with wind like a blown bladder swell.


   But, if at the Church they would give us some ale,


   And a pleasant fire our souls to regale,


   We'd sing and we'd pray all the livelong day,


   Nor ever once wish from the Church to stray.


   Then the Parson might preach, and drink, and sing,


   And we'd be as happy as birds in the spring;


   And modest Dame Lurch, who is always at church,


   Would not have bandy children, nor fasting, nor birch.


   And God, like a father, rejoicing to see


   His children as pleasant and happy as he,


   Would have no more quarrel with the Devil or the barrel,


   But kiss him, and give him both drink and apparel.


   LONDON


   I wandered through each chartered street,


     Near where the chartered Thames does flow,


   A mark in every face I meet,


     Marks of weakness, marks of woe.


   In every cry of every man,


     In every infant's cry of fear,


   In every voice, in every ban,


     The mind-forged manacles I hear:


   How the chimney-sweeper's cry


     Every blackening church appalls,


   And the hapless soldier's sigh


     Runs in blood down palace-walls.


   But most, through midnight streets I hear


     How the youthful harlot's curse


   Blasts the new-born infant's tear,


     And blights with plagues the marriage-hearse.


   THE HUMAN ABSTRACT


   Pity would be no more


   If we did not make somebody poor,


   And Mercy no more could be


   If all were as happy as we.


   And mutual fear brings Peace,


   Till the selfish loves increase;


   Then Cruelty knits a snare,


   And spreads his baits with care.


   He sits down with his holy fears,


   And waters the ground with tears;


   Then Humility takes its root


   Underneath his foot.


   Soon spreads the dismal shade


   Of Mystery over his head,


   And the caterpillar and fly


   Feed on the Mystery.


   And it bears the fruit of Deceit,


   Ruddy and sweet to eat,


   And the raven his nest has made


   In its thickest shade.


   The gods of the earth and sea


   Sought through nature to find this tree,


   But their search was all in vain:


   There grows one in the human Brain.


   INFANT SORROW


   My mother groaned, my father wept:


   Into the dangerous world I leapt,


   Helpless, naked, piping loud,


   Like a fiend hid in a cloud.


   Struggling in my father's hands,


   Striving against my swaddling-bands,


   Bound and weary, I thought best


   To sulk upon my mother's breast.


   A POISON TREE


   I was angry with my friend:


   I told my wrath, my wrath did end.


   I was angry with my foe:


   I told it not, my wrath did grow.


   And I watered it in fears


   Night and morning with my tears,


   And I sunned it with smiles


   And with soft deceitful wiles.


   And it grew both day and night,


   Till it bore an apple bright,


   And my foe beheld it shine,


   and he knew that it was mine,—


   And into my garden stole


   When the night had veiled the pole;


   In the morning, glad, I see


   My foe outstretched beneath the tree.


   A LITTLE BOY LOST


   "Nought loves another as itself,


     Nor venerates another so,


   Nor is it possible to thought


     A greater than itself to know.


   "And, father, how can I love you


     Or any of my brothers more?


   I love you like the little bird


     That picks up crumbs around the door."


   The Priest sat by and heard the child;


     In trembling zeal he seized his hair,


   He led him by his little coat,


     And all admired the priestly care.


   And standing on the altar high,


     "Lo, what a fiend is here!" said he:


   "One who sets reason up for judge


     Of our most holy mystery."


   The weeping child could not be heard,


     The weeping parents wept in vain:


   They stripped him to his little shirt,


     And bound him in an iron chain,


   And burned him in a holy place


     Where many had been burned before;


   The weeping parents wept in vain.


     Are such thing done on Albion's shore?


   A LITTLE GIRL LOST


   Children of the future age,


   Reading this indignant page,


   Know that in a former time


   Love, sweet love, was thought a crime.


   In the age of gold,


   Free from winter's cold,


   Youth and maiden bright,


   To the holy light,


   Naked in the sunny beams delight.


   Once a youthful pair,


   Filled with softest care,


   Met in garden bright


   Where the holy light


   Had just removed the curtains of the night.


   Then, in rising day,


   On the grass they play;


   Parents were afar,


   Strangers came not near,


   And the maiden soon forgot her fear.


   Tired with kisses sweet,


   They agree to meet


   When the silent sleep


   Waves o'er heaven's deep,


   And the weary tired wanderers weep.


   To her father white


   Came the maiden bright;


   But his loving look,


   Like the holy book


   All her tender limbs with terror shook.


   "Ona, pale and weak,


   To thy father speak!


   Oh the trembling fear!


   Oh the dismal care


   That shakes the blossoms of my hoary hair!"


   THE SCHOOLBOY


   I love to rise on a summer morn,


     When birds are singing on every tree;


   The distant huntsman winds his horn,


     And the skylark sings with me:


     Oh what sweet company!


   But to go to school in a summer morn,—


     Oh it drives all joy away!


   Under a cruel eye outworn,


     The little ones spend the day


     In sighing and dismay.


   Ah then at times I drooping sit,


     And spend many an anxious hour;


   Nor in my book can I take delight,


     Nor sit in learning's bower,


     Worn through with the dreary shower.


   How can the bird that is born for joy


     Sit in a cage and sing?


   How can a child, when fears annoy,


     But droop his tender wing,


     And forget his youthful spring?


   Oh father and mother, if buds are nipped,


     And blossoms blown away;


   And if the tender plants are stripped


     Of their joy in the springing day,


     By sorrow and care's dismay,—


   How shall the summer arise in joy,


     Or the summer fruits appear?


   Or how shall we gather what griefs destroy,


     Or bless the mellowing year,


     When the blasts of winter appear?


   TO TIRZAH


   Whate'er is born of mortal birth


   Must be consumed with the earth,


   To rise from generation free:


   Then what have I to do with thee?


   The sexes sprang from shame and pride,


   Blown in the morn, in evening died;


   But mercy changed death into sleep;


   The sexes rose to work and weep.


   Thou, mother of my mortal part,


   With cruelty didst mould my heart,


   And with false self-deceiving tears


   Didst bind my nostrils, eyes, and ears,


   Didst close my tongue in senseless clay,


   And me to mortal life betray.


   The death of Jesus set me free:


   Then what have I to do with thee?


   THE VOICE OF THE ANCIENT BARD


   Youth of delight!  come hither


   And see the opening morn,


   Image of Truth new-born.


   Doubt is fled, and clouds of reason,


   Dark disputes and artful teazing.


   Folly is an endless maze;


   Tangled roots perplex her ways;


   How many have fallen there!


   They stumble all night over bones of the dead;


   And feel—they know not what but care;


   And wish to lead others, when they should be led.


   APPENDIX


   A DIVINE IMAGE


   Cruelty has a human heart,


     And Jealousy a human face;


   Terror the human form divine,


     And Secresy the human dress.


   The human dress is forged iron,


     The human form a fiery forge,


   The human face a furnace sealed,


     The human heart its hungry gorge.


   NOTE:  Though written and engraved by Blake, "A DIVINE IMAGE" was


   never included in the SONGS OF INNOCENCE AND OF EXPERIENCE.


  William Blake's


  THE BOOK of THEL


  THEL'S Motto


  Does the Eagle know what is in the pit?


  Or wilt thou go ask the Mole:


  Can Wisdom be put in a silver rod?


  Or Love in a golden bowl?


  THE BOOK of THEL


  The Author & Printer Willm. Blake. 1780


  THEL


  I


  The daughters of Mne Seraphim led round their sunny flocks,


  All but the youngest: she in paleness sought the secret air.


  To fade away like morning beauty from her mortal day:


  Down by the river of Adona her soft voice is heard;


  And thus her gentle lamentation falls like morning dew.


  O life of this our spring!  why fades the lotus of the water?


  Why fade these children of the spring? born but to smile & fall.


  Ah! Thel is like a watry bow, and like a parting cloud,


  Like a reflection in a glass: like shadows in the water


  Like dreams of infants, like a smile upon an infants face.


  Like the doves voice, like transient day, like music in the air:


  Ah! gentle may I lay me down and gentle rest my head.


  And gentle sleep the sleep of death, and gently hear the voice


  Of him that walketh in the garden in the evening time.


  The Lilly of the valley breathing in the humble grass


  Answerd the lovely maid and said: I am a watry weed,


  And I am very small and love to dwell in lowly vales:


  So weak the gilded butterfly scarce perches on my head


  Yet I am visited from heaven and he that smiles on all


  Walks in the valley, and each morn over me spreads his hand


  Saying, rejoice thou humble grass, thou new-born lily flower.


  Thou gentle maid of silent valleys and of modest brooks:


  For thou shall be clothed in light, and fed with morning manna:


  Till summers heat melts thee beside the fountains and the springs


  To flourish in eternal vales: they why should Thel complain.


  Why should the mistress of the vales of Har, utter a sigh.


  She ceasd & smild in tears, then sat down in her silver shrine.


  Thel answerd, O thou little virgin of the peaceful valley.


  Giving to those that cannot crave, the voiceless, the o'er tired


  The breath doth nourish the innocent lamb, he smells the milky garments


  He crops thy flowers while thou sittest smiling in his face,


  Wiping his mild and meekin mouth from all contagious taints.


  Thy wine doth purify the golden honey; thy perfume.


  Which thou dost scatter on every little blade of grass that springs


  Revives the milked cow, & tames the fire-breathing steed.


  But Thel is like a faint cloud kindled at the rising sun:


  I vanish from my pearly throne, and who shall find my place.


  Queen of the vales the Lily answered, ask the tender cloud,


  And it shall tell thee why it glitters in the morning sky.


  And why it scatters its bright beauty thro the humid air.


  Descend O little cloud & hover before the eyes of Thel.


  The Cloud descended and the Lily bowd her modest head:


  And went to mind her numerous charge among the verdant grass.


  II.


  O little Cloud the virgin said, I charge thee to tell me


  Why thou complainest now when in one hour thou fade away:


  Then we shall seek thee but not find: ah Thel is like to thee.


  I pass away, yet I complain, and no one hears my voice.


  The Cloud then shewd his golden head & his bright form emerg'd.


  Hovering and glittering on the air before the face of Thel.


  O virgin know'st thou not our steeds drink of the golden springs


  Where Luvah doth renew his horses: lookst thou on my youth.


  And fearest thou because I vanish and am seen no more.


  Nothing remains; O maid I tell thee, when I pass away.


  It is to tenfold life, to love, to peace, and raptures holy:


  Unseen descending, weigh my light wings upon balmy flowers:


  And court the fair eyed dew, to take me to her shining tent


  The weeping virgin, trembling kneels before the risen sun.


  Till we arise link'd in a golden band and never part:


  But walk united bearing food to all our tender flowers.


  Dost thou O little cloud?  I fear that I am not like thee:


  For I walk through the vales of Har, and smell the sweetest flowers:


  But I feed not the little flowers: I hear the warbling birds,


  But I feed not the warbling birds, they fly and seek their food:


  But Thel delights in these no more because I fade away


  And all shall say, without a use this shining women liv'd,


  Or did she only live to be at death the food of worms.


  The Cloud reclind upon his airy throne and answerd thus.


  Then if thou art the food of worms, O virgin of the skies,


  How great thy use, how great thy blessing, every thing that lives.


  Lives not alone nor or itself: fear not and I will call,


  The weak worm from its lowly bed, and thou shalt hear its voice.


  Come forth worm and the silent valley, to thy pensive queen.


  The helpless worm arose and sat upon the Lillys leaf,


  And the bright Cloud saild on, to find his partner in the vale.


  III.


  Then Thel astonish'd view'd the Worm upon its dewy bed.


  Art thou a Worm?  image of weakness,  art thou but a Worm?


  I see thee like an infant wrapped in the Lillys leaf;


  Ah weep not little voice, thou can'st not speak, but thou can'st weep:


  Is this a Worm?  I see they lay helpless & naked: weeping


  And none to answer, none to cherish thee with mothers smiles.


  The Clod of Clay heard the Worms voice & rais'd her pitying head:


  She bowd over the weeping infant, and her life exhald


  In milky fondness, then on Thel she fix'd her humble eyes;


  O beauty of the vales of Har, we live not for ourselves,


  Thou seest me the meanest thing, and so I am indeed:


  My bosom of itself is cold, and of itself is dark,


  But he that loves the lowly, pours his oil upon my head


  And kisses me, and binds his nuptial bands around my breast.


  And says; Thou mother of my children, I have loved thee


  And I have given thee a crown that none can take away.


  But how this is sweet maid, I know not, and I cannot know


  I ponder, and I cannot ponder; yet I live and love.


  The daughter of beauty wip'd her pitying tears with her white veil,


  And said, Alas!  I knew not this, and therefore did I weep:


  That God would love a Worm I knew, and punish the evil foot


  That wilful bruis'd its helpless form: but that he cherish'd it


  With milk and oil I never knew, and therefore did I weep,


  And I complaind in the mild air, because I fade away.


  And lay me down in thy cold bed, and leave my shining lot.


  Queen of the vales, the matron Clay answered: I heard thy sighs.


  And all thy moans flew o'er my roof, but I have call'd them down:


  Wilt thou O Queen enter my house, tis given thee to enter,


  And to return: fear nothing, enter with thy virgin feet.


  IV.


  The eternal gates terrific porter lifted the northern bar:


  Thel enter'd in & saw the secrets of the land unknown;


  She saw the couches of the dead, & where the fibrous roots


  Of every heart on earth infixes deep its restless twists:


  A land of sorrows & of tears where never smile was seen.


  She wandered in the land of clouds thro' valleys dark, listning


  Dolors & lamentations: waiting oft beside the dewy grave


  She stood in silence, listning to the voices of the ground,


  Till to her own grave plot she came, & there she sat down.


  And heard this voice of sorrow breathed from the hollow pit.


  Why cannot the Ear be closed to its own destruction?


  Or the glistening Eye to the poison of a smile!


  Why are Eyelids stord with arrows ready drawn,


  Where a thousand fighting men in ambush lie!


  Or an Eye of gifts & graces showring fruits & coined gold!


  Why a Tongue impress'd with honey from every wind?


  Why an Ear, a whirlpool fierce to draw creations in?


  Why a Nostril wide inhaling terror trembling & affright


  Why a tender curb upon the youthful burning boy?


  Why a little curtain of flesh on the bed of our desire?


  The Virgin started from her seat, & with a shriek,


  Fled back unhinderd till she came into the vales of Har.


    

*** END OF THE PROJECT GUTENBERG EBOOK POEMS OF WILLIAM BLAKE ***


    

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/1519884720411417798_574-cover.png
Poems of William Blake

William Blake


