

 [image:]

 The Project Gutenberg eBook of No Abolition of Slavery

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: No Abolition of Slavery

Author: James Boswell

Release date: January 15, 2007 [eBook #20360]

Language: English

Credits: Produced by Bryan Ness, Louise Pryor and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 book was produced from scanned images of public domain

 material from the Google Print project.)

*** START OF THE PROJECT GUTENBERG EBOOK NO ABOLITION OF SLAVERY ***

Transcriber’s note

All original spellings and punctuation have been retained, except as noted.

NO

ABOLITION

OF

SLAVERY;

OR THE

UNIVERSAL EMPIRE OF LOVE:

A

P O E M.

By James Boswell, Esq.

Facit indignatio versus. Horat.

Omnia vincit amor. Ovid.

LONDON:

PRINTED FOR R. FAULDER, IN NEW BOND STREET.

MDCCXCI.

[Price One Shilling and Sixpence.]

Entered at Stationer’s Hall

ERRATUM.

P. 13, l. 7, for mighty read magick.

TO THE RESPECTABLE BODY

OF

WEST-INDIA PLANTERS and MERCHANTS,

THE FOLLOWING POEM

IS INSCRIBED BY

THE AUTHOUR.

NO ABOLITION OF SLAVERY:

OR,

THE UNIVERSAL EMPIRE OF LOVE.

ADDRESSED TO MISS ——.

——Most pleasing of thy sex,

Born to delight and never vex;

Whose kindness gently can controul

My wayward turbulence of soul.

Pry’thee, my dearest, dost thou read,5

The Morning Prints, and ever heed

Minutes, which tell how time’s mispent,

In either House of Parliament?

See T——, with the front of Jove!

But not like Jove with thunder grac’d1,10

In Westminster’s superb alcove

Like the unhappy Theseus plac’d2.

Day after day indignant swells

His generous breast, while still he hears

Impeachment’s fierce relentless yells,15

Which stir his bile and grate his ears.

And what a dull vain barren shew

St. Stephen’s luckless Chapel fills;

Our notions of respect how low,

While fools bring in their idle Bills.20

Noodles3, who rave for abolition

Of th’ African’s improv’d condition4,

At your own cost fine projects try;

Dont rob—from pure humanity.

Go, W———, with narrow scull,25

Go home, and preach away at Hull,

No longer to the Senate5 cackle,

In strains which suit the Tabernacle;

I hate your little wittling sneer,

Your pert and self-sufficient leer,30

Mischief to Trade sits on thy lip,

Insects will gnaw the noblest ship;

Go, W———, be gone, for shame,

Thou dwarf, with a big-sounding name.

Poor inefficient B——, we see35

No capability in thee,

Th’ immortal spirit of thy Sire

Has borne away th’ æthereal fire,

And left thee but the earthy dregs,—

Let’s never have thee on thy legs;40

’Tis too provoking, sure, to feel,

A kick from such a puny heel.

Pedantick pupil of old Sherry,

Whose shrugs and jerks would make us merry,

If not by tedious languor wrung—45

Hold thy intolerable tongue.

Drawcansir Dolben would destroy

Both slavery and licentious joy;

Foe to all sorts of planters6, he

Will suffer neither bond nor free.50

Go we to the Committee room,

There gleams of light conflict with gloom,

While unread rheams in chaos lye,

Our water closets to supply.

What frenzies will a rabble seize55

In lax luxurious days, like these;

The People’s Majesty, forsooth,

Must fix our rights, define our truth;

Weavers7 become our Lords of Trade,

And every clown throw by his spade,60

T’ instruct our ministers of state,

And foreign commerce regulate:

Ev’n bony Scotland with her dirk,

Nay, her starv’d presbyterian kirk8,

With ignorant effrontery prays65

Britain to dim the western rays,

Which while they on our island fall

Give warmth and splendour to us all.

See in a stall three feet by four,

Where door is window, window door,70

Saloop a hump-back’d cobler drink;

“With him the muse shall sit and think;”

He shall in sentimental strain,

That negroes are oppress’d, complain.

What mutters the decrepit creature?75

The Dignity of Human Nature9!

Windham, I won’t suppress a gibe.

Whilst Thou art with the whining tribe;

Thou who hast sail’d in a balloon,

And touch’d, intrepid, at the moon,80

(Hence, as the Ladies say you wander,

By much too fickle a Philander:)

Shalt Thou, a Roman free and rough,

Descend to weak blue stocking stuff,

And cherish feelings soft and kind,85

Till you emasculate your mind.

Let Courtenay sneer, and gibe, and hack,

We know Ham’s sons are always black;

On sceptick themes he wildly raves,

Yet Africk’s sons were always slaves;90

I’d have the rogue beware of libel,

And spare a jest—when on the Bible.

Burke, art Thou here too? thou, whose pen,

Can blast the fancied rights of men:

Pray, by what logick are those rights95

Allow’d to Blacks—deny’d to Whites?

But Thou! bold Faction’s chief Antistes,

Thou, more than Samson Agonistes!

Who, Rumour tells us, would pull down

Our charter’d rights, our church, our crown;

Of talents vast, but with a mind

Unaw’d, ungovern’d, unconfin’d;100

Best humour’d man, worst politician,

Most dangerous, desp’rate state physician;

Thy manly character why stain105

By canting, when ’tis all in vain?

For thy tumultuous reign is o’er;

The People’s Man thou art no more.

And Thou, in whom the magick name

Of William Pitt still gathers fame,110

Who could at once exalted stand,

Spurning subordinate command;

Ev’n when a stripling sit with ease,

The mighty helm of state to seise;

Whom now (a thousand storms endur’d)115

Years of experience have matur’d;

For whom, in glory’s race untir’d,

Th’ events of nations have conspir’d;

For whom, eer many suns revolv’d,

Holland has crouch’d, and France dissolv’d;120

And Spain, in a Don Quixote fit,

Has bullied only to submit;

Why stoop to nonsense? why cajole

Blockheads who vent their rigmarole?

And yet, where influence must rule,125

’Tis sometimes wise to play the fool;

Thus, like a witch, you raise a storm,

Whether the Parliament’s Reform,

A set of Irish Propositions,

Impeachment—on your own conditions,130

Or Richmond’s wild fortifications,

Enough to ruin twenty nations,

Or any thing you know can’t fail,

To be a tub to Party’s whale.

Then whilst they nibble, growl, and worry,135

All keen and busy, hurry-scurry;

Britannia’s ship you onward guide,

Wrapt in security and pride.

Accept fair praise; but while I live

Your Regency I can’t forgive;140

My Tory soul with anger swell’d,

When I a parcel’d Crown beheld;

Prerogative put under hatches,

A Monarchy of shreds and patches;

And lo! a Phantom! to create,145

A huge Hermaphrodite of State!

A monster, more alarming still

Than Fox’s raw-head India Bill!

Thurlow, forbear thy awful frown;

I beg you may not look me down150

My honest fervour do not scout,

I too like thee can be devout,

And in a solemn invocation10,

Of loyalty make protestation.

Courtiers, who chanc’d to guess aright,155

And bask now in the Royal sight,

Gold sticks and silver, and white wands,

Ensigns of favour in your hands,

Glitt’ring with stars, and envied seen

Adorn’d with ribbands blue, red, green!160

I charge you of deceit keep clear,

And poison not the Sovereign’s ear:

O ne’er let Majesty suppose

The Prince’s friends must be His foes.

There is not one amongst you all165

Whose sword is readier at his call;

An ancient Baron of the land,

I by my King shall ever stand;

But when it pleases Heav’n to shroud

The Royal image in a cloud,170

That image in the Heir I see,

The Prince is then as King to me.

Let’s have, altho’ the skies should lour,

No interval of Regal pow’r11.

Where have I wander’d? do I dream?175

Sure slaves of power are not my theme;

But honest slaves, the sons of toil,

Who cultivate the Planter’s soil.

He who to thwart God’s system12 tries,

Bids mountains sink, and vallies rise;180

Slavery, subjection, what you will,

Has ever been, and will be still:

Trust me, that in this world of woe

Mankind must different burthens know;

Each bear his own, th’ Apostle spoke;185

And chiefly they who bear the yoke.

From wise subordination’s plan

Springs the chief happiness of man;

Yet from that source to numbers flow

Varieties of pain and woe;190

Look round this land of freedom, pray,

And all its lower ranks survey;

Bid the hard-working labourer speak,

What are his scanty gains a week?

All huddled in a smoaky shed,195

How are his wife and children fed?

Are not the poor in constant fear

Of the relentless Overseer?

London! Metropolis of bliss!

Ev’n there sad sights we cannot miss;200

Beggars at every corner stand,

With doleful look and trembling hand;

Hear the shrill piteous cry of sweep,

See wretches riddling an ash heap;

The streets some for old iron scrape,205

And scarce the crush of wheels escape;

Some share with dogs the half-eat bones,

From dunghills pick’d with weary groans.

Dear Cumberland, whose various powers210

Preserve thy life from languid hours,

Thou scholar, statesman, traveller, wit,

Who prose and verse alike canst hit;

Whose gay West-Indian on our stage,

Alone might check this stupid rage;215

Fastidious yet—O! condescend

To range with an advent’rous friend:

Together let us beat the rounds,

St. Giles’s ample blackguard bounds:

Try what th’ accurs’d Short’s Garden yields,220

His bludgeon where the Flash-man wields;

Where female votaries of sin,

With fetid rags and breath of gin,

Like antique statues stand in rows,

Fine fragments sure, but ne’er a nose.225

Let us with calmness ascertain

The liberty of Lewkner’s Lane,

And Cockpit-Alley—Stewart’s Rents,

Where the fleec’d drunkard oft repents.

With Bentley’s13 critical acumen230

Explore the haunts of evil’s Numen;

And in the hundreds of Old Drury,

Descant de legibus Naturæ14.

Let’s prowl the courts of Newton-Street,

Where infamy and murder meet;235

Where Carpmeal15 must with caution tread,

Macmanus tremble for his head,

Jealous look sharp with all his eyes,

And Townshend apprehend surprise;

And having view’d the horrid maze,240

Let’s justify the Planter’s ways.

Lo then, in yonder fragrant isle

Where Nature ever seems to smile,

The cheerful gang16!—the negroes see

Perform the task of industry:

Ev’n at their labour hear them sing,245

While time flies quick on downy wing;

Finish’d the bus’ness of the day,

No human beings are more gay:

Of food, clothes, cleanly lodging sure,

Each has his property secure;250

Their wives and children are protected,

In sickness they are not neglected;

And when old age brings a release,

Their grateful days they end in peace.

But should our Wrongheads have their will,255

Should Parliament approve their bill,

Pernicious as th’ effect would be,

T’ abolish negro slavery,

Such partial freedom would be vain,

Since Love’s strong empire must remain.260

Venus, Czarina of the skies,

Despotick by her killing eyes,

Millions of slaves who don’t complain,

Confess her universal reign:

And Cupid too well-us’d to try265

His bow-string lash, and darts to ply,

Her little Driver still we find,

A wicked rogue, although he’s blind.

Bring me not maxims from the schools;

Experience now my conduct rules;270

O ———! trust thy lover true,

I must and will be slave to you.

Yet I must say—but pr’ythee smile,—

’Twas a hard trip to Paphos isle;

By your keen roving glances caught,275

And to a beauteous tyrant brought;

My head with giddiness turn’d round,

With strongest fetters I was bound;

I fancy from my frame and face,

You thought me of th’ Angola race17:280

You kept me long indeed, my dear,

Between the decks of hope and fear;

But this and all the seasoning o’er,

My blessings I enjoy the more.

Contented with my situation,285

I want but little regulation;

At intervals Chanson à boire

And good old port in my Code noire;

Nor care I when I’ve once begun,

How long I labour, in the sun290

Of your bright eyes!—which beam with joy,

Warm, cheer, enchant, but don’t destroy.

My charming friend! it is full time

To close this argument in rhime;

The rhapsody must now be ended,295

My proposition I’ve defended;

For, Slavery there must ever be,

While we have Mistresses like thee!

THE END.

1 Had he the command of thunder, there can be no doubt that he
would long before now have cleared a troublesome quarter.

2

Sedet eternumque sedebit

Infelix Theseus.

Virg.

3 If the abettors of the Slave trade Bill should think they
are too harshly treated in this Poem, let them consider how they should
feel if their estates were threatened by an agrarian law; (no
unplausible measure) and let them make allowances for the irritation
which themselves have occasioned.

4 That the Africans are in a state of savage wretchedness,
appears from the most authentic accounts. Such being the fact, an
abolition of the slave trade would in truth be precluding them from the
first step towards progressive civilization, and consequently of
happiness, which it is proved by the most respectable evidence they enjoy
in a great degree in our West-India islands, though under well-regulated
restraint. The clamour which is raised against this change of their
situation, reminds us of the following passage in one of the late Mr.
Hall’s ‘Fables for Grown Gentlemen.’

“’Tis thus the Highlander complains,

’Tis thus the Union they abuse,

For binding their backsides in chains,

And shackling their feet in shoes;

For giving them both food and fuel,

And comfortable cloaths,

Instead of cruel oatmeal gruel,

Instead of rags and heritable blows.”

5 The question now agitated in the British Parliament
concerning slavery, is illustrated with great information, able argument,
and perspicuous expression, in a work entitled, “Doubts on the Abolition
of the Slave Trade, by an Old Member of Parliament;” printed for
Stockdale, in Picadilly, 1790. It is ascribed to John Ranby, Esq.

That the evils of the Slave Trade should, like the evils incident to
other departments of civil subordination, be humanely remedied as much as
may be, every good man is convinced; and accordingly we find that great
advances have been gradually made in that respect, as may be seen in
various publications, particularly the evidence taken before the
Privy-Council. It must be admitted, that in the course of the present
imprudent and dangerous attempt to bring about a total abolition, one
essential advantage has been obtained, namely, a better mode of carrying
the slaves from Africa to the West-Indies; but surely this might have
been had in a less violent manner.

6 Diogenes being discovered in the street in fond intercourse
with one of those pretty misses whom Sir William Dolben dislikes,
steadily said, “Φυτενω Ανδρας—I plant men.”

7 Manchester Petition.

8 Some of the Scottish Presbyteries petitioned.

9 Risum teneatis amici. Horat.

10 When I forget Him, may God forget me!

11 Mira cano, Sol occubuit, nox nulla sequuta. See Camden’s
Remains.

12 The state of slavery is acknowledged both in the Old
Testament and the New.

13 The great Dr. Bentley was Mr. Cumberland’s grandfather.

14 Mr. Cumberland is a descendant of Bishop Cumberland, who
wrote De legibus Naturæ.

15 Messieurs Carpmeal, Macmanus, Jealous, and Townshend,
gentlemen of the Publick Office, in Bow-Street.

16 Sir William Young has a series of pictures, in which the
negroes in our plantations are justly and pleasingly exhibited in various
scenes.

17 The Angola blacks are the most ferocious. The author does
not boast, like Abyssinian Yakoob, “of no ungracious figure”: nor does
he, like another beau garçon, Mr. Gibbon, prefix his pleasing
countenance to captivate the ladies.

Transcriber’s notes

All original spellings and punctuation have been retained, except as noted.

[image: Handwriting]

Title page: “By James Boswell, Esq.” is handwritten below “P O E M.”

Erratum: the change of “mighty” to “magick” has been made.

[image: Handwriting]

Line 9: “Thurlow” is handwritten above “T——”.

Line 12, footnote 2: “Sedet eternumqre sedebit” corrected to “Sedet
eternumque sedebit”.

Line 27: There is no footnote marker in the original text for footnote 5.

[image: Handwriting]

Line 35: “Brown” is handwritten above “B——”.

Line 100: The line numbering is inconsistent.

Line 109: “magick” substituted for “mighty” as specified in the erratum
notice.

A press cutting from The Athenæum of 4th May 1896 was included with
the original. It reads as follows:

A POEM ON THE SLAVE TRADE

 BY JAMES BOSWELL

A hitherto unrecognized work by James Boswell was sold a few days
 ago by Mr. Salkeld, of Clapham Road. It is in quarto, and the title
 is, ‘No Abolition of Slavery: or, the Universal Empire of Love: a
 Poem, 1791.’ The authorship appears to have been attributed to
 Boswell on the strength of an inscription, “By James Boswell, Esq.,”
 in a contemporary handwriting on the title-page, and there is little
 doubt that the inscription is correct.

In the volume of Boswelliana edited by the Rev. Charles Rogers for
 the Grampian Club there is a letter, written in April, 1791, to Mr.
 Dempster by Boswell, who mentions a recently published poem on the
 slave trade, written by himself. The editor, in his comments on the
 letter, remarks that the work referred to by Boswell is unknown to
 bibliographers. Mr. Salkeld’s discovery, though interesting, will
 not confer additional lustre on Boswell’s reputation as a bard; but
 the poem is characteristic and amusing. It is “Addressed to Miss
 ——,” perhaps intended for Miss Bagnal, who was occupying his
 attention at that time, and is described in one of his letters as
 “about seven-and-twenty ... a Ranelagh girl—but of excellent
 principles, in so much that she reads prayers to the servants in her
 father’s family every Sunday evening.” The merits of the work are
 pretty nearly on a level with ‘The Cub at Newmarket’ and other
 poetical effusions of the writer. Nothing could be more Boswellian
 than the manner in which the subject is treated, and the piece is
 full of personal allusions. Now that the authorship of the work is
 known, it is probable that other copies will turn up.

[image: Press cutting]

*** END OF THE PROJECT GUTENBERG EBOOK NO ABOLITION OF SLAVERY ***

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/4309940025672448756_thurlow.png
Tl
See T———, with

OEBPS/4309940025672448756_author.jpg
b g 2
By Jemee

OEBPS/4309940025672448756_cutting.png
ave TaDn
"Dt Jhalss BORMELL.

iaod work by Jumes

g0 by Mr. Salkeld,

of laptar Boad ol qar, o the id

i, *No Abolition of Blavory ; or, the Univers

" " “Tho asthor.

robable thas ckho copien Wil urn U

‘and the pece s foll of
that the authorsbip of \hmkhbu'-,ilh\

[T o Yoy m\b

OEBPS/4309940025672448756_brown.png
Town.

‘we fee

OEBPS/4309940025672448756_titlepage.jpg
w0 :
ABOLITION

o1 5
SLAVERY;

UNIVERSAL EMPIRE OF LOVE:
%

*®

- .

e T

3y Jueie Snit g

Pt s s o,
O st e O

