

The Project Gutenberg eBook of 35 Sonnets by Fernando Pessoa

This eBook is for the use of anyone anywhere 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 <http://www.gutenberg.org/license>

Title: 35 Sonnets

Author: Fernando Pessoa

Release Date: November 30, 2006 [Ebook 19978]

Language: English

***START OF THE PROJECT GUTENBERG EBOOK 35
SONNETS***

35 Sonnets

by Fernando Pessoa

Edition 1, (November 30, 2006)

I.

Whether we write or speak or do but look
We are ever unapparent. What we are
Cannot be transfused into word or book.
Our soul from us is infinitely far.
However much we give our thoughts the will
To be our soul and gesture it abroad,
Our hearts are incommunicable still.
In what we show ourselves we are ignored.
The abyss from soul to soul cannot be bridged
By any skill of thought or trick of seeming.
Unto our very selves we are abridged
When we would utter to our thought our being.
 We are our dreams of ourselves, souls by gleams,
 And each to each other dreams of others' dreams.

II.

If that apparent part of life's delight
Our tingled flesh-sense circumscribes were seen
By aught save reflex and co-carnal sight,
Joy, flesh and life might prove but a gross screen.
Haply Truth's body is no eyable being,
Appearance even as appearance lies,

Haply our close, dark, vague, warm sense of seeing
 Is the choked vision of blindfolded eyes.
 Wherefrom what comes to thought's sense of life? Nought.
 All is either the irrational world we see
 Or some aught-else whose being-unknown doth rot
 Its use for our thought's use. Whence taketh me
 A qualm-like ache of life, a body-deep
 Soul-hate of what we seek and what we weep.

[002]

III.

When I do think my meanest line shall be
 More in Time's use than my creating whole,
 That future eyes more clearly shall feel me
 In this inked page than in my direct soul;
 When I conjecture put to make me seeing
 Good readers of me in some aftertime,
 Thankful to some idea of my being
 That doth not even my with gone true soul rime;
 An anger at the essence of the world,
 That makes this thus, or thinkable this wise,
 Takes my soul by the throat and makes it hurled
 In nightly horrors of despaired surmise,
 And I become the mere sense of a rage
 That lacks the very words whose waste might 'suage.

IV.

I could not think of thee as piecèd rot,
Yet such thou wert, for thou hadst been long dead;
Yet thou liv'dst entire in my seeing thought
And what thou wert in me had never fled.
Nay, I had fixed the moments of thy beauty--
Thy ebbing smile, thy kiss's readiness,
And memory had taught my heart the duty
To know thee ever at that deathlessness.
But when I came where thou wert laid, and saw
The natural flowers ignoring thee sans blame,
And the encroaching grass, with casual flaw,
Framing the stone to age where was thy name,
 I knew not how to feel, nor what to be
 Towards thy fate's material secrecy.

[003]

V.

How can I think, or edge my thoughts to action,
 When the miserly press of each day's need
 Aches to a narrowness of spilled distraction
 My soul appalled at the world's work's time-greed?
 How can I pause my thoughts upon the task
 My soul was born to think that it must do
 When every moment has a thought to ask
 To fit the immediate craving of its cue?
 The coin I'd heap for marrying my Muse
 And build our home i'th' greater Time-to-be
 Becomes dissolved by needs of each day's use
 And I feel beggared of infinity,
 Like a true-Christian sinner, each day flesh-driven
 By his own act to forfeit his wished heaven.

VI.

As a bad orator, badly o'er-book-skilled,
 Doth overflow his purpose with made heat,
 And, like a clock, winds with withoutness willed
 What should have been an inner instinct's feat;
 Or as a prose-wit, harshly poet turned,
 Lacking the subtler music in his measure,
 With useless care labours but to be spurned,
 Courting in alien speech the Muse's pleasure;
 I study how to love or how to hate,
 Estranged by consciousness from sentiment,
 With a thought feeling forced to be sedate
 Even when the feeling's nature is violent;

As who would learn to swim without the river,
 When nearest to the trick, as far as ever.

[004]

VII.

Thy words are torture to me, that scarce grieve thee--
 That entire death shall null my entire thought;
 And I feel torture, not that I believe thee,
 But that I cannot disbelieve thee not.
 Shall that of me that now contains the stars
 Be by the very contained stars survived?
 Thus were Fate all unjust. Yet what truth bars
 An all unjust Fate's truth from being believed?
 Conjecture cannot fit to the seen world
 A garment of its thought untorn or covering,
 Or with its stuffed garb forge an otherworld
 Without itself its dead deceit discovering;
 So, all being possible, an idle thought may
 Less idle thoughts, self-known no truer, dismay.

VIII.

How many masks wear we, and undermasks,
Upon our countenance of soul, and when,
If for self-sport the soul itself unmasks,
Knows it the last mask off and the face plain?
The true mask feels no inside to the mask
But looks out of the mask by co-masked eyes.
Whatever consciousness begins the task
The task's accepted use to sleepness ties.
Like a child frightened by its mirrored faces,
Our souls, that children are, being thought-losing,
Foist otherness upon their seen grimaces
And get a whole world on their forgot causing;
 And, when a thought would unmask our soul's masking,
 Itself goes not unmasked to the unmasking.

[005]

IX.

Oh to be idle loving idleness!
 But I am idle all in hate of me;
 Ever in action's dream, in the false stress
 Of purposed action never set to be.
 Like a fierce beast self-penned in a bait-lair,
 My will to act binds with excess my action,
 Not-acting coils the thought with raged despair,
 And acting rage doth paint despair distraction.
 Like someone sinking in a treacherous sand,
 Each gesture to deliver sinks the more;
 The struggle avails not, and to raise no hand,
 Though but more slowly useless, we've no power.
 Hence live I the dead life each day doth bring,
 Repurposed for next day's repurposing.

X.

As to a child, I talked my heart asleep
 With empty promise of the coming day,
 And it slept rather for my words made sleep
 Than from a thought of what their sense did say.
 For did it care for sense, would it not wake
 And question closer to the morrow's pleasure?
 Would it not edge nearer my words, to take
 The promise in the meting of its measure?
 So, if it slept, 'twas that it cared but for
 The present sleepy use of promised joy,
 Thanking the fruit but for the forecome flower
 Which the less active senses best enjoy.

Thus with deceit do I detain the heart
 Of which deceit's self knows itself a part.

[006]

XI.

Like to a ship that storms urge on its course,
 By its own trials our soul is surer made.
 The very things that make the voyage worse
 Do make it better; its peril is its aid.
 And, as the storm drives from the storm, our heart
 Within the peril disimperilled grows;
 A port is near the more from port we part--
 The port whereto our driven direction goes.
 If we reap knowledge to cross-profit, this
 From storms we learn, when the storm's height doth drive--
 That the black presence of its violence is
 The pushing promise of near far blue skies.
 Learn we but how to have the pilot-skill,
 And the storm's very might shall mate our will.

XII.

As the lone, frightened user of a night-road
Suddenly turns round, nothing to detect,
Yet on his fear's sense keepeth still the load
Of that brink-nothing he doth but suspect;
And the cold terror moves to him more near
Of something that from nothing casts a spell,
That, when he moves, to fright more is not there,
And's only visible when invisible
So I upon the world turn round in thought,
And nothing viewing do no courage take,
But my more terror, from no seen cause got,
To that felt corporate emptiness forsake,
 And draw my sense of mystery's horror from
 Seeing no mystery's mystery alone.

[007]

XIII.

When I should be asleep to mine own voice
 In telling thee how much thy love's my dream,
 I find me listening to myself, the noise
 Of my words othered in my hearing them.
 Yet wonder not: this is the poet's soul.
 I could not tell thee well of how I love,
 Loved I not less by knowing it, were all
 My self my love and no thought love to prove.
 What consciousness makes more by consciousness,
 It makes less, for it makes it less itself,
 My sense of love could not my love rich-dress
 Did it not for it spend love's own love-pelf.
 Poet's love's this (as in these words I prove thee):
 I love my love for thee more than I love thee.

XIV.

We are born at sunset and we die ere morn,
 And the whole darkness of the world we know,
 How can we guess its truth, to darkness born,
 The obscure consequence of absent glow?
 Only the stars do teach us light. We grasp
 Their scattered smallnesses with thoughts that stray,
 And, though their eyes look through night's complete mask,
 Yet they speak not the features of the day.
 Why should these small denials of the whole
 More than the black whole the pleased eyes attract?
 Why what it calls «worth» does the captive soul
 Add to the small and from the large detract?

So, put of light's love wishing it night's stretch,
 A nightly thought of day we darkly reach.

[008]

XV.

Like a bad suitor desperate and trembling
 From the mixed sense of being not loved and loving,
 Who with feared longing half would know, dissembling
 With what he'd wish proved what he fears soon proving,
 I look with inner eyes afraid to look,
 Yet perplexed into looking, at the worth
 This verse may have and wonder, of my book,
 To what thoughts shall't in alien hearts give birth.
 But, as he who doth love, and, loving, hopes,
 Yet, hoping, fears, fears to put proof to proof,
 And in his mind for possible proofs gropes,
 Delaying the true proof, lest the real thing scoff,
 I daily live, i'th' fame I dream to see,
 But by my thought of others' thought of me.

XVI.

We never joy enjoy to that full point
Regret doth wish joy had enjoyèd been,
Nor have the strength regret to disappoint
Recalling not past joy's thought, but its mien.
Yet joy was joy when it enjoyèd was
And after-enjoyed when as joy recalled,
It must have been joy ere its joy did pass
And, recalled, joy still, since its being-past galled.
Alas! All this is useless, for joy's in
Enjoying, not in thinking of enjoying.
Its mere thought-mirroring gainst itself doth sin,
By mere reflecting solid life destroying,
 Yet the more thought we take to thought to prove
 It must not think, doth further from joy move.

[009]

XVII.

My love, and not I, is the egoist.
 My love for thee loves itself more than thee;
 Ay, more than me, in whom it doth exist,
 And makes me live that it may feed on me.
 In the country of bridges the bridge is
 More real than the shores it doth unsever;
 So in our world, all of Relation, this
 Is true--that truer is Love than either lover.
 This thought therefore comes lightly to Doubt's door--
 If we, seeing substance of this world, are not
 Mere Intervals, God's Absence and no more,
 Hollows in real Consciousness and Thought.
 And if 'tis possible to Thought to bear this fruit,
 Why should it not be possible to Truth?

XVIII.

Indefinite space, which, by co-substance night,
 In one black mystery two void mysteries blends;
 The stray stars, whose innumerable light
 Repeats one mystery till conjecture ends;
 The stream of time, known by birth-bursting bubbles;
 The gulf of silence, empty even of nought;
 Thought's high-walled maze, which the outed owner troubles
 Because the string's lost and the plan forgot:
 When I think on this and that here I stand,
 The thinker of these thoughts, emptily wise,
 Holding up to my thinking my thing-hand
 And looking at it with thought-alien eyes,

The prayer of my wonder looketh past
The universal darkness lone and vast.

[010]

XIX.

Beauty and love let no one separate,
Whom exact Nature did to each other fit,
Giving to Beauty love as finishing fate
And to Love beauty as true colour of it.
Let he but friend be who the soul finds fair,
But let none love outside the body's thought,
So the seen couple's togetherness shall bear
Truth to the beauty each in the other sought.
I could but love thee out of mockery
Of love and thee and mine own ugliness;
Therefore thy beauty I sing and wish not thee,
Thanking the Gods I long not out of place,
Lest, like a slave that for kings' robes doth long,
Obtained, shall with mere wearing do them wrong.

XX.

When in the widening circle of rebirth
 To a new flesh my travelled soul shall come,
 And try again the unremembered earth
 With the old sadness for the immortal home,
 Shall I revisit these same differing fields
 And cull the old new flowers with the same sense,
 That some small breath of foiled remembrance yields,
 Of more age than my days in this pretence?
 Shall I again regret strange faces lost
 Of which the present memory is forgot
 And but in unseen bulks of vagueness tossed
 Out of the closed sea and black night of Thought?
 Were thy face one, what sweetness will't not be,
 Though by blind feeling, to remember thee!

[011]

XXI.

Thought was born blind, but Thought knows what is seeing.
 Its careful touch, deciphering forms from shapes,
 Still suggests form as aught whose proper being
 Mere finding touch with erring darkness drapes.
 Yet whence, except from guessed sight, does touch teach
 That touch is but a close and empty sense?
 How does mere touch, self-uncontented, reach
 For some truer sense's whole intelligence?
 The thing once touched, if touch be now omitted,
 Stands yet in memory real and outward known,
 So the untouching memory of touch is fitted
 With sense of a sense whereby far things are shown
 So, by touch of untouching, wrongly aright,
 Touch' thought of seeing sees not things but Sight.

XXII.

My soul is a stiff pageant, man by man,
 Of some Egyptian art than Egypt older,
 Found in some tomb whose rite no guess can scan,
 Where all things else to coloured dust did moulder.
 What'er its sense may mean, its age is twin
 To that of priesthoods whose feet stood near God,
 When knowledge was so great that 'twas a sin
 And man's mere soul too man for its abode.
 But when I ask what means that pageant I
 And would look at it suddenly, I lose
 The sense I had of seeing it, nor can try
 Again to look, nor hath my memory a use

That seems recalling, save that it recalls
 An emptiness of having seen those walls.

[012]

XXIII.

Even as upon a low and cloud-domed day,
 When clouds are one cloud till the horizon,
 Our thinking senses deem the sun away
 And say «'tis sunless» and «there is no sun»;
 And yet the very day they wrong truth by
 Is of the unseen sun's effluent essence,
 The very words do give themselves the lie,
 The very thought of absence comes from presence:
 Even so deem we through Good of what is evil.
 He speaks of light that speaks of absent light,
 And absent god, becoming present devil,
 Is still the absent god by essence' right.
 The withdrawn cause by being withdrawn doth get
 (Being thereby cause still) the denied effect.

XXIV.

Something in me was born before the stars
And saw the sun begin from far away.
Our yellow, local day on its wont jars,
For it hath communed with an absolute day.
Through my Thought's night, as a worn robe's heard trail
That I have never seen, I drag this past
That saw the Possible like a dawn grow pale
On the lost night before it, mute and vast.
It dates remoter than God's birth can reach,
That had no birth but the world's coming after.
So the world's to me as, after whispered speech,
The cause-ignored sudden echoing of laughter.
 That 't has a meaning my conjecture knows,
 But that 't has meaning's all its meaning shows.

[013]

XXV.

We are in Fate and Fate's and do but lack
 Outness from soul to know ourselves its dwelling,
 And do but compel Fate aside or back
 By Fate's own immanence in the compelling.
 We are too far in us from outward truth
 To know how much we are not what we are,
 And live but in the heat of error's youth,
 Yet young enough its acting youth to ignore.
 The doubleness of mind fails us, to glance
 At our exterior presence amid things,
 Sizing from otherness our countenance
 And seeing our puppet will's act-acting strings.
 An unknown language speaks in us, which we
 Are at the words of, fronted from reality.

XXVI.

The world is woven all of dream and error
 And but one sureness in our truth may lie--
 That when we hold to aught our thinking's mirror
 We know it not by knowing it thereby.
 For but one side of things the mirror knows,
 And knows it colded from its solidness.
 A double lie its truth is; what it shows
 By true show's false and nowhere by true place.
 Thought clouds our life's day-sense with strangeness, yet
 Never from strangeness more than that it's strange
 Doth buy our perplexed thinking, for we get
 But the words' sense from words--knowledge, truth, change.

We know the world is false, not what is true.
 Yet we think on, knowing we ne'er shall know.

[014]

XXVII.

How yesterday is long ago! The past
 Is a fixed infinite distance from to-day,
 And bygone things, the first-lived as the last,
 In irreparable sameness far away.
 How the to-be is infinitely ever
 Out of the place wherein it will be Now,
 Like the seen wave yet far up in the river,
 Which reaches not us, but the new-waved flow!
 This thing Time is, whose being is having none,
 The equable tyrant of our different fates,
 Who could not be bought off by a shattered sun
 Or tricked by new use of our careful dates.
 This thing Time is, that to the grave-will bear
 My heart, sure but of it and of my fear.

XXVIII.

The edge of the green wave whitely doth hiss
 Upon the wetted sand. I look, yet dream.
 Surely reality cannot be this!
 Somehow, somewhere this surely doth but seem!
 The sky, the sea, this great extent disclosed
 Of outward joy, this bulk of life we feel,
 Is not something, but something interposed.
 Only what in this is not this is real.
 If this be to have sense, if to be awake
 Be but to see this bright, great sleep of things,
 For the rarer potion mine own dreams I'll take
 And for truth commune with imaginings,
 Holding a dream too bitter, a too fair curse,
 This common sleep of men, the universe.

[015]

XXIX.

My weary life, that lives unsatisfied
 On the foiled off-brink of being e'er but this,
 To whom the power to will hath been denied
 And the will to renounce doth also miss;
 My sated life, with having nothing sated,
 In the motion of moving poisèd aye,
 Within its dreams from its own dreams abated--
 This life let the Gods change or take away.
 For this endless succession of empty hours,
 Like deserts after deserts, voidly one,
 Doth undermine the very dreaming powers
 And dull even thought's active inaction,
 Tainting with fore-unwilled will the dreamed act
 Twice thus removed from the unobtained fact.

XXX.

I do not know what truth the false untruth
 Of this sad sense of the seen world may own,
 Or if this flowered plant bears also a fruit
 Unto the true reality unknown.
 But as the rainbow, neither earth's nor sky's,
 Stands in the dripping freshness of lulled rain,
 A hope, not real yet not fancy's, lies
 Athwart the moment of our ceasing pain.
 Somehow, since pain is felt yet felt as ill,
 Hope hath a better warrant than being hoped;
 Since pain is felt as aught we should not feel
 Man hath a Nature's reason for having grieved,

Since Time was Time and age and grief his measures,
Towards a better shelter than Time's pleasures.

[016]

XXXI.

I am older than Nature and her Time
By all the timeless age of Consciousness,
And my adult oblivion of the clime
Where I was born makes me not countryless.
Ay, and dim through my daylight thoughts escape
Yearnings for that land where my childhood dreamed,
Which I cannot recall in colour or shape
But haunts my hours like something that hath gleamed
And yet is not as light remembered,
Nor to the left or to the right conceived;
And all round me tastes as if life were dead
And the world made but to be disbelieved.
Thus I my hope on unknown truth lay; yet
How but by hope do I the unknown truth get?

XXXII.

When I have sense of what to sense appears,
 Sense is sense ere 'tis mine or mine in me is.
 When I hear, Hearing, ere I do hear, hears.
 When I see, before me abstract Seeing sees.
 I am part Soul part I in all I touch--
 Soul by that part I hold in common with all,
 And I the spoiled part, that doth make sense such
 As I can err by it and my sense mine call.
 The rest is wondering what these thoughts may mean,
 That come to explain and suddenly are gone,
 Like messengers that mock the message' mien,
 Explaining all but the explanation;
 As if we a ciphered letter's cipher hit
 And find it in an unknown language writ.

[017]

XXXIII.

He that goes back does, since he goes, advance,
 Though he doth not advance who goeth back,
 And he that seeks, though he on nothing chance,
 May still by words be said to find a lack.
 This paradox of having, that is nought
 In the world's meaning of the things it screens,
 Is yet true of the substance of pure thought
 And there means something by the nought it means.
 For thinking nought does on nought being confer,
 As giving not is acting not to give,
 And, to the same unbribed true thought, to err
 Is to find truth, though by its negative.
 So why call this world false, if false to be
 Be to be aught, and being aught Being to be?

XXXIV.

Happy the maimed, the halt, the mad, the blind--
 All who, stamped separate by curtailing birth,
 Owe no duty's allegiance to mankind
 Nor stand a valuing in their scheme of worth!
 But I, whom Fate, not Nature, did curtail,
 By no exterior voidness being exempt,
 Must bear accusing glances where I fail,
 Fixed in the general orbit of contempt.
 Fate, less than Nature in being kind to lacking,
 Giving the ill, shows not as outer cause,
 Making our mock-free will the mirror's backing
 Which Fate's own acts as if in itself shows;

And men, like children, seeing the image there,
 Take place for cause and make our will Fate bear.

[018]

XXXV.

Good. I have done. My heart weighs. I am sad.
 The outer day, void statue of lit blue,
 Is altogether outward, other, glad
 At mere being not-I (so my aches construe).
 I, that have failed in everything, bewail
 Nothing this hour but that I have bewailed,
 For in the general fate what is't to fail?
 Why, fate being past for Fate, 'tis but to have failed.
 Whatever hap-or stop, what matters it,
 Sith to the mattering our will bringeth nought?
 With the higher trifling let us world our wit,
 Conscious that, if we do't, that was the lot
 The regular stars bound us to, when they stood
 Godfathers to our birth and to our blood.

***END OF THE PROJECT GUTENBERG EBOOK 35
SONNETS***

Credits

November 30, 2006

Project Gutenberg Edition

Rita Farinha

Joshua Hutchinson

Online Distributed Proofreading Team This file was produced from images generously made available by National Library of Portugal (Biblioteca Nacional de Portugal).

A Word from Project Gutenberg

This file should be named 19978-pdf.pdf or 19978-pdf.zip.

This and all associated files of various formats will be found in:

<http://www.gutenberg.org/dirs/1/9/9/7/19978/>

Updated editions will replace the previous one — the old editions will be renamed.

Creating the works from public domain print editions 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 the eBooks, unless you receive specific permission. If you do not charge anything for copies of this eBook, complying with the rules is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. They may be modified and printed and given away — you may do practically *anything* with public domain eBooks. Redistribution is subject to the trademark license, especially commercial redistribution.

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 <http://www.gutenberg.org/license>).

Section 1.

General Terms of Use & 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 in the public domain 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 outside 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 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 <http://www.gutenberg.org>

1.E.2.

If an individual Project Gutenberg™ electronic work is derived from the public domain (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™ web site (<http://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 both the Project Gutenberg Literary Archive Foundation and Michael Hart, the owner 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 public domain works 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 F3. YOU AGREE THAT THE FOUNDATION, THE TRADE-MARK 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, is 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 web page at <http://www.pglaf.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. Its 501(c)(3) letter is posted at <http://www.gutenberg.org/fundraising/pglaf>. 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 principal office is located at 4557 Melan Dr. S. Fairbanks, AK, 99712., but its volunteers and employees are scattered throughout numerous locations. Its business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email business@pglaf.org. Email contact links and up to date contact information can be found at the Foundation's web site and official page at <http://www.pglaf.org>

For additional contact information:

Dr. Gregory B. Newby
Chief Executive and Director
gbnewby@pglaf.org

Section 4.

Information about Donations to the Project Gutenberg Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without wide spread 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 <http://www.gutenberg.org/fundraising/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: <http://www.gutenberg.org/fundraising/donate>

Section 5.

General Information About Project Gutenberg™ electronic works.

Professor Michael S. Hart is the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For thirty 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 Public Domain in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.

Each eBook is in a subdirectory of the same number as the eBook's eBook number, often in several formats including plain vanilla ASCII, compressed (zipped), HTML and others.

Corrected *editions* of our eBooks replace the old file and take over the old filename and etext number. The replaced older file is renamed. *Versions* based on separate sources are treated as new eBooks receiving new filenames and etext numbers.

Most people start at our Web site which has the main PG search facility:

<http://www.gutenberg.org>

This Web site 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.