

The Project Gutenberg eBook of Franz Joseph Haydn : The Story of the Choir Boy who became a Great Composer, by Thomas Tapper

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'll have to check the laws of the country where you are located before using this eBook.

Title: Franz Joseph Haydn : The Story of the Choir Boy who became a Great Composer

Author: Thomas Tapper

Release Date: December 2, 2010 [EBook #34550]

Language: English

Credits: Produced by Juliet Sutherland, Ernest Schaal, and the Online Distributed Proofreading Team at <http://www.pgdp.net>

*** START OF THE PROJECT GUTENBERG EBOOK
FRANZ JOSEPH HAYDN : THE STORY OF THE
CHOIR BOY WHO BECAME A GREAT COMPOSER

Franz Joseph Haydn

The Story of the Choir Boy who Became a Great Composer

—
This Book was made by

.....

—
Philadelphia

Theodore Presser Co.
1712 Chestnut Str.

COPYRIGHT, 1917, BY THEODORE PRESSER CO.
Printed in U. S. A.

BORN

.....

DIED

.....

The Story of the Choir Boy who Became a Great Composer

Joseph Haydn was born in Rohrau, a little Austrian village not far from Hainburg.

It is quite worth while for you to look for this town and for the River Leytha in any large geography. You may not find Rohrau itself, for it is a very small town, but you will surely find the River Leytha which flows by it.

The parents lived in a very modest little house. The picture of this house is worth studying, and remembering. As you see, it is of one story with a thatched roof. The farm buildings are joined to the house itself. The windows look inviting and pretty. They seem to tell us very plainly that it is warm and cosy within.

HAYDN'S BIRTHPLACE

It will be easy for you to remember the year in which Joseph Haydn was born, because you have already learned in school that our President, George Washington, whose picture should be inserted here, was born in the same year—1732.

This President's birthday was in what month?

What day of the month?

WASHINGTON

Joseph Haydn was born on March 31st of the same year (he used to say that he was born "in the night" between March 31st and April 1st).

Washington's father died in the year when he and Joseph Haydn were ten years old. This is a picture of Washington, as a man, bidding his mother good-bye before leaving for a war.

WASHINGTON LEAVING HOME

Little Joseph Haydn's father and mother were poor, but they loved cleanliness and system.

They feared God, worked hard, and loved music. Joseph's father used to sing in a clear tenor voice, accompanying himself on the harp. At home little Joseph was called Sepperl.

When the child was old enough, he, too, began to sing. He quite surprised everyone by his sweet voice.

In the neighboring town of Hainburg there lived a schoolmaster named Frankh, who used to visit the Haydns and play the violin. Sepperl used to watch him very closely, and one day he, too, began to play the violin while his father and mother were singing. But he had no real violin, of course, so he had to play on a make-believe one of two sticks. But he sang in tune and kept time with his wooden bow.

SEPPERL PLAYING ON TWO STICKS

One day the schoolmaster chanced to come up the street while the little boy was playing his make-believe music. Watching him closely, he saw that he was really fond of music.

Then Cousin Frankh, as they called him, had a long talk with Sepperl's father and mother. After a while it was agreed that the little boy should go to

Hainburg (the place you found on the map), and there become a pupil of the schoolmaster.

They worked hard at the school in those days. Once, when Haydn was an old man, he said: "I shall be grateful to that man (the schoolmaster) as long as I live, for keeping me so hard at work. But I used to get more floggings than food."

When he was six years old, Sepperl could "stand up like a man" and sing masses in the church choir, besides playing a little on the piano and the violin.

It once happened that a drummer was needed in a procession in Hainburg. Frankh called Sepperl, and showed him how to make the stroke. But the boy was so small that someone had to carry the drum for him, Sepperl following up and beating it as he had been taught. Haydn was very fond of playing the drums, and even as a boy tried to learn how to play right.

HAYDN DRUMMING

But Joseph Haydn was to do other things.

One day a man from Vienna visited the pastor of

the Hainburg Church. He heard the little boy sing and liked his voice so much that he invited him to become a chorister in the huge Church of St. Stephen. He was eight years old when he arrived in the great city of Vienna, still a little farther away from home than he was at Hainburg.

There was much else to do in the great church beside singing in the choir. There were music studies, of course, in singing, violin and piano playing. But there were also school studies to be learned every day. These were Religion, Latin, Writing and Arithmetic.

ST. STEPHEN'S CHURCH

But one must not think that because Sepperl was a busy musician he did not love fun like other boys of eight. One day the choristers sang at the Royal Palace at Schoenbrunn, just outside of Vienna. The scaffolding was still standing about the building, and Joseph climbed to the top. The Empress Maria Theresa caught him at this mischief and gave an order that "that blockhead should have a good

spanking."

Five years after Joseph Haydn entered St. Stephen's, his brother Michael joined the choir. It was just at that time that Joseph's voice began to change. One day when the Empress heard him she said his voice sounded more like a rooster's crowing than anything else. The choirmaster, taking the hint, prepared to dismiss him.

But before Joseph said good-bye to his schoolmates his spirit of fun bubbled over again. Someone had left a pair of new scissors where he found them.

What should he cut with them?

Ah, he knew. He would cut off the pigtail of one of the choir boys. And he did.

Joseph Haydn was never lazy. His father and mother had taught him to love work. He was industrious, happy-hearted, and made friends easily. People loved him and he began to meet those who could help him. One of these was the great poet, Metastasio. Another was the singing master, Nicholas Porpora, who taught him music composition in return for which the boy brushed the master's clothes, polished his boots, did anything and everything, even to running errands. And all because he was so anxious to be taught how to compose music.

Then soon afterward Haydn met Gluck, the opera composer; and another time Wolfgang Mozart and his father, Leopold Mozart. So you see he was getting on famously.

GLUCK

L. MOZART

One day he was invited to become Music Director (or Vice-Capellmeister, as it was called) in the family of a great man who was known as Prince Paul Anton Esterhazy.

Haydn's position in the Esterhazy home gave him just the opportunity he wanted. There was an orchestra, and for it he composed all sorts of music.

When the band was to play for the Prince's family and its guests, Haydn and the players were

required to wear white stockings and white collars, and a pigtail or tie-wig.

If you could have watched him conduct the players, you would have seen a very short man with short legs; his face pitted with the marks of small-pox. His nose was large, his eyes gray, but of the kindest expression.

And here is a picture which shows exactly how the "good-natured sort of fellow" looked.

SILHOUETTE OF HAYDN

A butcher in the town where Joseph was living wanted to celebrate his daughter's marriage with fitting music, and was bold enough to ask Joseph to compose a Minuet for the occasion. Joseph good-naturedly consented, and wrote the Oxen Minuet, and made the butcher and his daughter very happy. People say that soon after the wedding the butcher appeared at Joseph's door leading an ox all

decorated with ribbons and with gilded horns.

OXEN MINUET

For many years Haydn remained in the peace and quiet of the Esterhazy family life. But, nevertheless his good work was heard of in distant places. He received many invitations to travel to foreign countries. One of these he accepted. He went to England; twice in fact. The night before he left Vienna he and Mozart dined together.

"Do not go on such a long journey," Mozart begged of him. "You are too old and you do not know languages enough to travel through so many countries."

"But," said Haydn, "I know one language that is understood everywhere—the language of music."

Mozart said farewell to his old friend. They never met again.

On the way north, along the Rhine, Haydn met Beethoven at Bonn; and it was arranged that

Beethoven should study with Haydn on his return to Vienna.

When the traveler reached Calais he took the boat to Dover in England. He was so enchanted by the sight of the sea that he sat on deck all the way, to watch it. Never before had he seen such a sight, for, we must remember, he was born far inland.

HAYDN ON CALAIS BOAT

Most men do their best work in their younger years, but in Haydn's later years he wrote two of his greatest works: *The Creation* and *The Seasons*. *The Creation* is loved by all people. It is one of a group of favorite oratorios which have found a warm place in the hearts of the people. With it stand *The Messiah*, *Judas Maccabaeus*, *St. Paul* and *Elijah*. Do you know who composed each of these?

After the English journeys, Haydn lived quietly in Vienna in what is now known as the Haydn house. Should you ever go to Vienna you will be welcomed there by the caretaker, who will show you the rooms in which Haydn lived.

One day toward the end of his life he asked his servant to carry him to the piano. While the members of his household stood near him he played three times, very solemnly, the *Emperor's Song*.

THE EMPEROR'S SONG [Listen](#)

This is the way Haydn wrote his name—

FACTS ABOUT FRANZ JOSEPH HAYDN

When you have read this page and the next make a story about Haydn's life. Write it in your own words. When you are quite sure you cannot improve it, copy it on pages 15 and 16.

SOME FACTS ABOUT JOSEPH HAYDN.

1. He was born at Rohrau, in Hungary, March 31, 1732.
2. He was a few weeks younger than George Washington.
3. As a little boy he loved to hear his father and mother sing.
4. While they sang he played on a "make-believe"

violin, of two sticks.

5. He left home at the age of six and never lived there again.

6. First he became a choir-boy at Hainburg.

7. When he was eight years old he entered St. Stephen's in Vienna as a chorister.

8. After he left St. Stephen's he worked hard for many years. Many people whom he met in this time helped him.

9. Among his friends of this period were: Metastasio, Porpora, Gluck, Mozart and his father, and Beethoven.

10. For a time he was Beethoven's teacher.

11. He spent a great part of his life in the Esterhazy family.

12. Here he was Vice-Capellmeister and composer to the Prince.

13. He was a short, stout man, with kindly gray eyes, and very dark hair.

14. He went twice to England to conduct his symphonies.

15. Haydn was called the father of the Symphony and of the String Quartette.

16. He composed a song which will always be famous. It is called *The Emperor's Song*.

17. He died in 1809, seventy-seven years of age.

SOME QUESTIONS.

1. Where and in what year was Joseph Haydn born?

2. By what name was he known at home?
3. Who was his first teacher?
4. What studies had he at St. Stephen's?
5. With what distinguished family did he live for many years?
6. Give the names of some of the distinguished composers whom he knew.
7. What great composer was his pupil for a time in Vienna?
8. Why did Mozart think that Haydn should not travel through so many strange countries?
9. What two great works did he write after he returned from England?
10. In what year did Haydn die?
11. Can you find in what year George Washington died?

THE STORY OF FRANZ JOSEPH HAYDN

Written by.....

On (date).....

Transcriber's Notes:

On page 8, "singingmaster" was replaced with "singing master"

On page 14, a period after "St. Stephen's" was replaced with a question mark.

***** END OF THE PROJECT GUTENBERG EBOOK
FRANZ JOSEPH HAYDN : THE STORY OF THE
CHOIR BOY WHO BECAME A GREAT COMPOSER

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.