

 [image:]

 The Project Gutenberg eBook of H.P. Lovecraft, an evaluation

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: H.P. Lovecraft, an evaluation

Author: Joseph Payne Brennan

Release date: November 1, 2023 [eBook #72004]

Language: English

Original publication: New Haven, CT: Macabre House, 1955

Credits: Bob Taylor, Tim Lindell and the Online Distributed Proofreading Team at https://www.pgdp.net (This book was produced from images made available by the HathiTrust Digital Library.)

*** START OF THE PROJECT GUTENBERG EBOOK H.P. LOVECRAFT, AN EVALUATION ***

H. P. LOVECRAFT, AN EVALUATION

by

Joseph Payne Brennan

Copyright 1955

by

Joseph Payne Brennan

MACABRE HOUSE

55 Trumbull St.

New Haven 10

Connecticut

Since the publication of my “H. P. Lovecraft:
A Bibliography” (Biblio Press, 1952), I have been repeatedly
urged to write out my opinion of Lovecraft’s
work. I have been kept from doing so by the pressure
of a full-time library job, plus my own creative work
in the diverse fields of the horror story, the western
story, and poetry, as well as the semi-annual publication
of ESSENCE and other time-consuming activities
such as an unending struggle against censorship groups
which are violating Constitutional rights on both a local
and national level.

The following brief essay is an admittedly hurried
and incomplete attempt to meet demands for a Lovecraft
critique. An entire book, requiring many months of
uninterrupted work, could be devoted to the project and
I sincerely regret that circumstances do not permit me
to undertake such a task. But I hope that my comments,
in spite of their brevity, will be of some interest.

Nearly twenty years have passed since Lovecraft’s
death, but, unfortunately, a final evaluation of the man
and of his work is still not possible. His collected
poems, though due to appear shortly, have not yet been
published. His letters, either selected or collected,
have not appeared. Probably some of the pieces
which he contributed under pseudonyms to “little” magazines
have never been reprinted. And of course no
complete and carefully written biography of the man
has ever been published.

With the important exception of the poems and
letters however, all of Lovecraft’s work of any significance
has been in print for some years. It seems
doubtful, therefore, that an evaluation of his work, at
this time, will be seriously qualified by future publication.

In his essay on Lovecraft, “Tales of the Marvellous
and the Ridiculous”, which originally appeared in “The
New Yorker” and was later reprinted in his book, “Classics
and Commercials”, Edmund Wilson states flatly:
“Lovecraft was not a good writer.” (Before Lovecraft
admirers reach for their shotguns, I might point out
that Edmund Wilson also refers to no less a literary
figure than Somerset Maugham as “second-rate” and
“a half-trashy novelist.”) Even though his criticism
is far too severe—too much of a generalization—Wilson
does call attention to two Lovecraft faults which I
must reluctantly acknowledge: his frequent prolixity
and his tendency to lean on shopworn adjectives such
as “terrible”, “horrible”, “hellish”, etc. to achieve
eerie effects. In a good horror story, adjectives
such as this are best omitted or at least introduced
very sparingly. Beyond these criticisms, Wilson emphasizes
the essential weakness and lack of verisimilitude
of the “Cthulhu Mythos” episodes. With this, too,
I must grudgingly agree. And at this point I would
like to call attention to the fact that the two specific
faults mentioned immediately above—prolixity and adjectivitus—are
more frequently encountered in the
“Mythos” stories than in any others.

The “Cthulhu Mythos” has raised a great commotion.
Over a period of years, enthusiastic collaborators,
imitators, friends and admirers have elevated
the Cthulhu myth to a pedestal of importance which it
scarcely deserves. The “Mythos” did indeed become
the frame for Lovecraft’s later tales, but they were
not his best tales. Lovecraft also amused himself by
employing Cthulhu terminology in some of his huge
correspondence, but it now seems doubtful that he attached
as much importance to the “Mythos” as do
some of his disciples!

Many of the Cthulhu stories, such as “The Dunwich
Horror” and “The Whisperer in Darkness”, are
actually tedious. They are too long; our interest is
apt to flag; our “willing suspension of disbelief” may
not hold to the final page. All too often we read on
without compulsion, without belief, without very much
actual enthusiasm.

Lovecraft often seems so intent on introducing and
exploiting the “Mythos”, he loses sight of some of the
basic elements which are essential in a good short
story: economy of wordage, verisimilitude, mounting
suspense sweeping to a single climax followed quickly
by the final denouement.

Referring to the “Mythos”, Edmund Wilson concluded:
“It is all more amusing in his letters than it
is in the stories themselves.” Of course it was not
intended to be amusing in the stories, but I think
Wilson’s meaning is clear.

When it still possessed the freshness of novelty,
the Cthulhu Mythology afforded a vast amount of entertainment.
But with the passage of time the novelty has
evaporated and the myth has become threadbare. Lovecraft
used it in story after story and his disciples have
exploited it since his death and it now seems wrung
nearly dry of interesting effects.

It remains, of course, an integral part of the bulk
of Lovecraft’s work. To attempt to dismiss it as incidental
or unimportant would be to close our eyes to the
facts.

In my opinion however, Lovecraft’s future reputation
as a writer of fine horror stories will rest on a
very few of his early tales in which the Cthulhu Mythos
is either entirely absent or at most still in its formative
stages in Lovecraft’s own mind. These early
stories which I mean to mention were published prior
to the appearance of the first generally accepted
“Mythos” story: “The Call of Cthulhu” (WEIRD TALES,
February, 1928)

These stories are: “The Hound” (WEIRD TALES,
February, 1924); “The Rats in the Walls” (WEIRD
TALES, March, 1924); “The Music of Erich Zann”
(WEIRD TALES, May, 1925); “The Outsider” (WEIRD
TALES, April, 1926); “Pickman’s Model” (WEIRD
TALES, October, 1927)

Of these I think the best of all is “The Music of
Erich Zann.” This piece, which might have been
written by Poe, has everything which many of the
“Mythos” tales lack: compression, sustained and
rising suspense culminating in a powerfully effective
climax followed almost immediately by the end of the
story. Stylistically and structurally, I think Lovecraft
never surpassed it. I think it probable that the
old German mute will go on sawing his accursed viol
in that ghoul-infested garret long after great Cthulhu
has lapsed into silence! This story, like Poe’s masterpiece,
“The Cask of Amontillado”, seems literally
above criticism. There are no wasted words. The
brief story unfolds with a remorseless inevitability.
Nothing could be omitted, nothing added, nothing
changed which would improve its quality. In its particular
genre it remains a pure masterpiece.

After “The Music of Erich Zann”, I would cite
“The Rats in the Walls.” Actually, I very nearly
voted it first place because it achieves a pitch of sheer
grisly horror which exceeds the taut terror of “The
Music of Erich Zann.” On the other hand, it does not
possess quite the same degree of purity and compression.
But it is a masterpiece of its type, and again I
can think of no Lovecraft story after “The Music of
Erich Zann” which equals it. As a matter of fact, one
almost feels that Lovecraft has gone too far in this particular
story. Something inside one rebels as the
ghastly eldrich grottos reveal their loathsome secrets.
Perhaps it is simply that one instinctively refuses to
believe that homo sapiens could ever descend to such
a hellish sub-level. But this is a philosophical comment,
not a criticism of the story.

“The Rats in the Walls” begins in the somewhat
leisurely manner which has come to be associated
with rather old-fashioned gothic ghost stories, and
for some little time nothing really hair-raising happens.
But once the full horror comes to light, it simply
overwhelms us. We see at once that the leisurely
start was intended to lull us a little. Certainly it kept
us interested enough to continue, and we did perhaps
expect some pretty formidable horrors—but nothing
like what we finally encounter! For sheer inhuman
horror those twilit grottos under the evil foundations
of Exham Priory have yet to be surpassed.

In his introduction to “Best Supernatural Stories of
H. P. Lovecraft”, August Derleth states: “It has been
said of “The Outsider” that if the manuscript had been
put forward as an unpublished tale by Edgar Allan Poe,
none would have challenged it.” Perhaps this is not
literally true, but I agree with the spirit of it. “The
Outsider” is one of Lovecraft’s finest stories. It
possesses the merit of compression; with rising intensity
it achieves its single shuddery effect—and ends.
Some aspects of this story call to mind Poe’s “The
Masque of the Red Death”; both stories achieve their
effects with a minimum of wordage, both linger in the
mind.

“Pickman’s Model” is one of Lovecraft’s strongest
stories. It has unity of effect, suspense, a highly
original plot idea, and a climax which neatly and
forcefully ends the story. It is not quite as tightly
knit as “The Music of Erich Zann” or “The Outsider”,
but it is still Lovecraft writing at his top-level best.
The “nameless blasphemy with glaring red eyes”
gnawing at a human head would probably feel at home
in one of those unspeakable grottos under the infamous
walls of Exham Priory!

I have mentioned Lovecraft’s “The Hound” because
it has remained in my mind after I first read it many
years ago. Its structure is somewhat slight and it
does not have the power of Lovecraft’s very best tales,
but it has splendid atmosphere and, again, brevity and
unity of effect. It might have been written by the early
Poe. But I cite it primarily because it has lingered
long in my mind.

The limitations of this little critique do not permit
me to touch on many other good Lovecraft stories.
I have mentioned only five which I think are the best.
I am merely expressing a personal opinion—a personal
taste—and I am more than willing to admit of other
opinions—no matter how they may differ from my own.
Time alone will decide who is right!

I have not yet seen all of Lovecraft’s poetry, but
I think I have seen enough to comment briefly. Much
of the poetry falls into two main categories: deliberately
archaic work imitative of eighteenth-century
verse, and a group of weird sonnets known as “Fungi
from Yuggoth.” The imitative verse is interesting
and often competent, but I think the “Fungi” sonnets
are far more arresting and effective. A few of the
very best of them may survive.

Any criticism of Lovecraft’s work, no matter how
brief, would be incomplete if it omitted mention of
his famous essay, “Supernatural Horror in Literature.”
Even Edmund Wilson concedes that the essay is “a
really able piece of work.” In my pamphlet, “H. P.
Lovecraft: A Bibliography”, I commented: “The
background and evolution of the horror tale—a “must”
for anyone seriously interested in the genre.” The
comment still holds. Apart from the letters, I think
it is probably the finest piece of non-fiction which
Lovecraft ever wrote.

Judging from the few letters and extracts from
letters which are in print, Lovecraft’s “Selected
Letters” (or “Collected”) will definitely enhance his
reputation. It is probable that their publication will
revive and intensify interest in both the man and his
work. Lovecraft’s erudition, humor and style is such
that it is even possible they will eventually tend to
eclipse his other work! At this point we can only
wait and see.

Lovecraft’s final place in American literature has
not yet been determined. It is too early for that.
But it seems certain that the very best of his work
will endure, that it will remain important in the particular
field which he chose. If he did not reach the
summits attained by Poe, or Bierce, at his best he
scaled some dizzy heights.

This is an edition of 75 copies.

This is copy number:

30

*** END OF THE PROJECT GUTENBERG EBOOK H.P. LOVECRAFT, AN EVALUATION ***

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/476116034861232469_cover.jpg

