

The Project Gutenberg eBook of Ash-Wednesday

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: Ash-Wednesday

Author: T. S. Eliot

Release date: February 23, 2026 [eBook #78023]

Language: English

Original publication: New York: G. P. Putnam's Sons, 1930

Credits: Sean/IB, Dori Allard, and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK ASH-WEDNESDAY ***

ASH-WEDNESDAY

 ASH-WEDNESDAY

 BY

 T. S. ELIOT

NEW YORK : LONDON

G. P. PUTNAM’S SONS

The Knickerbocker Press

1930

ASH-WEDNESDAY

 [image:]

Copyright, 1930

by

T. S. Eliot

Published, Autumn, 1930

First American Trade Edition

All rights reserved. This book, or parts thereof, must
not be reproduced in any form without permission.

 [image: Colophon]

 The Knickerbocker
 Press

New York

Made in the United States of America

TO

MY WIFE

 ASH-WEDNESDAY

 I

 Because I do not hope to turn again

 Because I do not hope

 Because I do not hope to turn

 Desiring this man’s gift and that man’s scope

 I no longer strive to strive towards such things

 (Why should the agèd eagle stretch its wings?)

 Why should I mourn

 The vanished power of the usual reign?

 Because I do not hope to know again

 The infirm glory of the positive hour

 Because I do not think

 Because I know I shall not know

 The one veritable transitory power

 Because I cannot drink

 There, where trees flower, and springs flow, for there is nothing again

 Because I know that time is always time

 And place is always and only place

 And what is actual is actual only for one time

 And only for one place

 I rejoice that things are as they are and

 I renounce the blessèd face

 And renounce the voice

 Because I cannot hope to turn again

 Consequently I rejoice, having to construct something

 Upon which to rejoice

 And pray to God to have mercy upon us

 And I pray that I may forget

 These matters that with myself I too much discuss

 Too much explain

 Because I do not hope to turn again

 Let these words answer

 For what is done, not to be done again

 May the judgement not be too heavy upon us

 Because these wings are no longer wings to fly

 But merely vans to beat the air

 The air which is now thoroughly small and dry

 Smaller and dryer than the will

 Teach us to care and not to care

 Teach us to sit still.

 Pray for us sinners now and at the hour of our death

 Pray for us now and at the hour of our death.

 II

 Lady, three white leopards sat under a juniper-tree

 In the cool of the day, having fed to satiety

 On my legs my heart my liver and that which had been contained

 In the hollow round of my skull. And God said

 Shall these bones live? shall these

 Bones live? And that which had been contained

 In the bones (which were already dry) said chirping:

 Because of the goodness of this Lady

 And because of her loveliness, and because

 She honours the Virgin in meditation,

 We shine with brightness. And I who am here dissembled

 Proffer my deeds to oblivion, and my love

 To the posterity of the desert and the fruit of the gourd.

 It is this which recovers

 My guts the strings of my eyes and the indigestible portions

 Which the leopards reject. The Lady is withdrawn

 In a white gown, to contemplation, in a white gown.

 Let the whiteness of bones atone to forgetfulness.

 There is no life in them. As I am forgotten

 And would be forgotten, so I would forget

 Thus devoted, concentrated in purpose. And God said

 Prophesy to the wind, to the wind only for only

 The wind will listen. And the bones sang chirping

 With the burden of the grasshopper, saying

 Lady of silences

 Calm and distressed

 Torn and most whole

 Rose of memory

 Rose of forgetfulness

 Exhausted and life-giving

 Worried reposeful

 The single Rose

 Is now the Garden

 Where all loves end

 Terminate torment

 Of love unsatisfied

 The greater torment

 Of love satisfied

 End of the endless

 Journey to no end

 Conclusion of all that

 Is inconclusible

 Speech without word and

 Word of no speech

 Grace to the Mother

 For the Garden

 Where all love ends.

 Under a juniper-tree the bones sang, scattered and shining

 We are glad to be scattered, we did little good to each other,

 Under a tree in the cool of the day, with the blessing of sand,

 Forgetting themselves and each other, united

 In the quiet of the desert. This is the land which ye

 Shall divide by lot. And neither division nor unity

 Matters. This is the land. We have our inheritance.

 III

 At the first turning of the second stair

 I turned and saw below

 The same shape twisted on the banister

 Under the vapour in the fetid air

 Struggling with the devil of the stairs who wears

 The deceitful face of hope and of despair.

 At the second turning of the second stair

 I left them twisting, turning below;

 There were no more faces and the stair was dark,

 Damp, jaggèd like an old man’s mouth drivelling, beyond repair,

 Or the toothed gullet of an agèd shark.

 At the first turning of the third stair

 Was a slotted window bellied like the fig’s fruit

 And beyond the hawthorn blossom and a pasture scene

 The broadbacked figure drest in blue and green

 Enchanted the maytime with an antique flute.

 Blown hair is sweet, brown hair over the mouth blown,

 Lilac and brown hair;

 Distraction, music of the flute, stops and steps of the mind over the third stair,

 Fading, fading; strength beyond hope and despair

 Climbing the third stair.

 Lord, I am not worthy

 Lord, I am not worthy

 but speak the word only.

 IV

 Who walked between the violet and the violet

 Who walked between

 The various ranks of varied green

 Going in white and blue, in Mary’s colour,

 Talking of trivial things

 In ignorance and in knowledge of eternal dolour

 Who moved among the others as they walked,

 Who then made strong the fountains and made fresh the springs

 Made cool the dry rock and made firm the sand

 In blue of larkspur, blue of Mary’s colour,

 Sovegna vos

 Here are the years that walk between, bearing

 Away the fiddles and the flutes, restoring

 One who moves in the time between sleep and waking, wearing

 White light folded, sheathed about her, folded.

 The new years walk, restoring

 Through a bright cloud of tears, the years, restoring

 With a new verse the ancient rhyme. Redeem

 The time. Redeem

 The unread vision in the higher dream

 While jewelled unicorns draw by the gilded hearse.

 The silent sister veiled in white and blue

 Between the yews, behind the garden god,

 Whose flute is breathless, bent her head and signed but spoke no word

 But the fountain sprang up and the bird sang down

 Redeem the time, redeem the dream

 The token of the word unheard, unspoken

 Till the wind shake a thousand whispers from the yew

 And after this our exile

 V

 If the lost word is lost, if the spent word is spent

 If the unheard, unspoken

 Word is unspoken, unheard;

 Still is the unspoken word, the Word unheard,

 The Word without a word, the Word within

 The world and for the world;

 And the light shone in darkness and

 Against the Word the unstilled world still whirled

 About the centre of the silent Word.

 O my people, what have I done unto thee.

 Where shall the word be found, where will the word

 Resound? Not here, there is not enough silence

 Not on the sea or on the islands, not

 On the mainland, in the desert or the rain land,

 For those who walk in darkness

 Both in the day time and in the night time

 The right time and the right place are not here

 No place of grace for those who avoid the face

 No time to rejoice for those who walk among noise and deny the voice

 Will the veiled sister pray for

 Those who walk in darkness, who chose thee and oppose thee,

 Those who are torn on the horn between season and season, time and time, between

 Hour and hour, word and word, power and power, those who wait

 In darkness? Will the veiled sister pray

 For children at the gate

 Who will not go away and cannot pray:

 Pray for those who chose and oppose

 O my people, what have I done unto thee.

 Will the veiled sister between the slender

 Yew-trees pray for those who offend her

 And are terrified and cannot surrender

 And affirm before the world and deny between the rocks

 In the last desert between the last blue rocks

 The desert in the garden the garden in the desert

 Of drouth, spitting from the mouth the withered apple-seed.

 O my people.

 VI

 Although I do not hope to turn again

 Although I do not hope

 Although I do not hope to turn

 Wavering between the profit and the loss

 In this brief transit where the dreams cross

 The dreamcrossed twilight between birth and dying

 (Bless me father) though I do not wish to wish these things

 From the wide window towards the granite shore

 The white sails still fly seaward, seaward flying

 Unbroken wings

 And the lost heart stiffens and rejoices

 In the lost lilac and the lost sea voices

 And the weak spirit quickens to rebel

 For the bent golden-rod and the lost sea smell

 Quickens to recover

 The cry of quail and the whirling plover

 And the blind eye creates

 The empty forms between the ivory gates

 And smell renews the salt savour of the sandy earth

 This is the time of tension between dying and birth

 The place of solitude where three dreams cross

 Between blue rocks

 But when the voices shaken from the yew-tree drift away

 Let the other yew be shaken and reply.

 Blessèd sister, holy mother, spirit of the fountain, spirit of the garden,

 Suffer us not to mock ourselves with falsehood

 Teach us to care and not to care

 Teach us to sit still

 Even among these rocks,

 Our peace in His will

 And even among these rocks

 Sister, mother

 And spirit of the river, spirit of the sea,

 Suffer me not to be separated

 And let my cry come unto Thee.

 Transcriber’s Notes

Original spelling and punctuation have been retained.
New original cover art included with this eBook is granted to the public domain.

*** END OF THE PROJECT GUTENBERG EBOOK ASH-WEDNESDAY ***

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.

Table of Contents

		ASH-WEDNESDAY

	I

	II

	III

	IV

	V

	VI

	Transcriber’s Notes

	THE FULL PROJECT GUTENBERG LICENSE

OEBPS/Images/image00029.jpeg

OEBPS/Images/image00032.jpeg

OEBPS/Images/cover00030.jpeg
ASH-WEDNESDAY

BY
oo FLIO]

