The Project Gutenberg eBook of Abolition Fanaticism in New York
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: Abolition Fanaticism in New York
Author: Frederick Douglass
Release date: January 11, 2011 [eBook #34915]
Language: English
Credits: Produced by Norbert H. Langkau, David Garcia and the Online
Distributed Proofreading Team at http://www.pgdp.net (This
file was produced from images generously made available
by The Internet Archive and the Library of Congress)
*** START OF THE PROJECT GUTENBERG EBOOK ABOLITION FANATICISM IN NEW YORK ***
PRICE SIX CENTS.
ABOLITION
FANATICISM
IN NEW YORK.
SPEECH
OF A
RUNAWAY SLAVE FROM BALTIMORE,
AT AN
ABOLITION MEETING IN NEW YORK,
HELD MAY 11, 1847.
1847.
FOR SALE AT ALL THE PERIODICAL AGENCIES.
FLAMING
ABOLITION SPEECH
DELIVERED BY THE RUNAWAY SLAVE,
FREDERICK DOUGLASS,
At the Anniversary of the American Anti-Slavery Society,
IN THE TABERNACLE, NEW YORK, MAY 11, 1847.
The following Report will show to Marylanders, how a runaway slave talks, when he reaches the Abolition regions of the country. This presumptive negro was even present at the London World's Temperance Convention, last year; and in spite of all the efforts of the American Delegates to prevent it, he palmed off his Abolition bombast upon an audience of 7000 persons! Of this high-handed measure he now makes his boast in New-York, one of the hot-beds of Abolitionism. The Report is given exactly as published in the New-York Tribune. The reader will make his own comments.
Mr. DOUGLASS was introduced to the audience by WM. LLOYD GARRISON, Esq., President of the American Anti-Slavery Society, and, upon taking the platform, was greeted with enthusiastic and long-continued applause by the vast concourse which filled the spacious Tabernacle to overflowing. As soon as the audience became silent, Mr. D. with, at first, a slight degree of embarrassment, addressed them as follows:
"I am very glad to be here. I am very glad to be present at this Anniversary—glad again to mingle my voice with those with whom I have stood identified, with those with whom I have labored, for the last seven years, for the purpose of undoing the burdens of my brethren, and hastening the day of their emancipation.
I do not doubt but that a large portion of this audience will be disappointed, both by the manner and the matter of what I shall this day set forth. The extraordinary and unmerited eulogies which have been showered upon me, here and elsewhere, have done much to create expectations which, I am well aware, I can never hope to gratify. I am here, a simple man, knowing what I have experienced in Slavery, knowing it to be a bad system, and desiring, by all Christian means, to seek its overthrow. I am not here to please you with an eloquent speech, with a refined and logical address, but to speak to you the sober truths of a heart overborne with gratitude to God that we have in this land, cursed as it is with Slavery, so noble a band to second my efforts and the efforts of others in the noble work of undoing the Yoke of Bondage, with which the majority of the States of this Union are now unfortunately cursed.
Since the last time I had the pleasure of mingling my voice with the voices of my friends on this platform, many interesting and even trying events have occurred to me. I have experienced, within the last eighteen or twenty months, many incidents, all of which it would be interesting to communicate to you; but many of these I shall be compelled to pass over at this time, and confine my remarks to giving a general outline of the manner and spirit with which I have been hailed abroad, and welcomed at the different places which I have visited during my absence of twenty months.
You are aware, doubtless, that my object in going from this country, was to get beyond the reach of the clutch of the man who claimed to own me as his property. I had written a book giving a history of that portion of my life spent in the gall and bitterness and degradation of Slavery, and in which I also identified my oppressors as the perpetrators of some of the most atrocious crimes. This had deeply incensed them against me, and stirred up within them the purpose of revenge, and my whereabouts being known, I believed it necessary for me, if I would preserve my liberty, to leave the shores of America, and take up my abode in some other land, at least until the excitement occasioned by the publication of my Narrative had subsided. I went to England, Monarchical England, to get rid of Democratic Slavery, and I must confess that, at the very threshold, I was satisfied that I had gone to the right place. Say what you will of England—of the degradation—of the poverty—and there is much of it there—say what you will of the oppression and suffering going on in England at this time, there is Liberty there—there is Freedom there, not only for the white man, but for the black man also. The instant I stepped upon the shore, and looked into the faces of the crowd around me, I saw in every man a recognition of my manhood, and an absence, a perfect absence, of everything like that disgusting hate with which we are pursued in this country. [Cheers.] I looked around in vain to see in any man's face a token of the slightest aversion to me on account of my complexion. Even the cabmen demeaned themselves to me as they did to other men, and the very dogs and pigs of old England treated me as a man! I cannot, however, my friends, dwell upon this anti-Prejudice, or rather the many illustrations of the absence of Prejudice against Color in England—but will proceed, at once, to defend the Right and Duty of invoking English aid and English sympathy for the overthrow of American Slavery, for the education of Colored Americans, and to forward in every way, the interests of humanity; inasmuch as the right of appealing to England for aid in overthrowing Slavery in this country, has been called in question, in public meetings and by the press, in this city.
I cannot agree with my friend Mr. Garrison in relation to my love and attachment to this land. I have no love for America, as such; I have no patriotism. I have no country. What country have I? The Institutions of this country do not know me—do not recognize me as a man. I am not thought of, spoken of, in any direction, out of the Anti-Slavery ranks, as a man. I am not thought of or spoken of, except as a piece of property belonging to some Christian Slaveholder, and all the Religious and Political Institutions of this Country alike pronounce me a Slave and a chattel. Now, in such a country as this I cannot have patriotism. The only thing that links me to this land is my family, and the painful consciousness that here there are 3,000,000 of my fellow creatures groaning beneath the iron rod of the worst despotism that could be devised even in Pandemonium,—that here are men and brethren who are identified with me by their complexion, identified with me by their hatred of Slavery, identified with me by their love and aspirations for Liberty, identified with me by the stripes upon their backs, their inhuman wrongs and cruel sufferings. This, and this only, attaches me to this land, and brings me here to plead with you, and with this country at large, for the disenthrallment of my oppressed countrymen, and to overthrow this system of Slavery which is crushing them to the earth. How can I love a country that dooms 3,000,000 of my brethren, some of them my own kindred, my own brothers, my own sisters, who are now clanking the chains of Slavery upon the plains of the South, whose warm blood is now making fat the soil of Maryland and of Alabama, and over whose crushed spirits rolls the dark shadow of Oppression, shutting out and extinguishing forever the cheering rays of that bright Sun of Liberty, lighted in the souls of all God's children by the omnipotent hand of Deity itself? How can I, I say, love a country thus cursed, thus bedewed with the blood of my brethren? A Country, the Church of which, and the Government of which, and the Constitution of which are in favor of supporting and perpetuating this monstrous system of injustice and blood? I have not, I cannot have, any love for this country, as such, or for its Constitution. I desire to see it overthrown as speedily as possible and its Constitution shivered in a thousand fragments, rather than this foul curse should continue to remain as now. [Hisses and cheers.]
In all this, my friends, let me make myself understood. I do not hate America as against England, or against any other country or land. I love Humanity all over the globe. I am anxious to see Righteousness prevail in all directions. I am anxious to see Slavery overthrown here; but, I never appealed to Englishmen in a manner calculated to awaken feelings of hatred or disgust, or to inflame their prejudices toward America as a nation, or in a manner provocative of national jealousy or ill-will; but I always appealed to their conscience—to the higher and nobler feelings of the people of that country, to enlist them in this cause. I always appealed to their manhood, that which preceded their being Englishmen, (to quote an expression of my friend Phillips,) I appealed to them as men, and I had a right to do so. They are men, and the Slave is a man, and we have a right to call upon all men to assist in breaking his bonds, let them be born when and live where they may.
But it is asked, 'What good will this do?' or 'What good has it done?' 'Have you not irritated, have you not annoyed your American friends and the American people rather than done them good?' I admit that we have irritated them. They deserve to be irritated. I am anxious to irritate the American people on this question. As it is in physics, so in morals, there are cases which demand irritation and counter-irritation. The conscience of the American public needs this irritation, and I would blister it all over from centre to circumference, until it gives signs of a purer and a better life than it is now manifesting to the world.
But why expose the sins of one nation in the eyes of another? Why attempt to bring one people under the odium of another people? There is much force in this question. I admit that there are sins in almost every country which can be best removed by means confined exclusively to their immediate locality. But such evils and such sins pre-suppose the existence of a moral power in their immediate locality sufficient to accomplish the work of renovation. But, where, pray, can we go to find moral power in this nation sufficient to overthrow Slavery? To what institution, to what party shall we apply for aid? I say we admit that there are evils which can be best removed by influences confined to their immediate locality. But in regard to American Slavery it is not so. It is such a giant crime, so darkening to the soul, so blinding in its moral influence, so well calculated to blast and corrupt all the humane principles of our nature, so well adapted to infuse its own accursed spirit into all around it, that the people among whom it exists have not the moral power to abolish it. Shall we go to the Church for this influence? We have heard its character described. Shall we go to Politicians or Political Parties? Have they the moral power necessary to accomplish this mighty task? They have not. What are they doing at this moment? Voting supplies for Slavery—voting supplies for the extension, the stability, the perpetuation of Slavery in this land. What is the press doing? The same. The pulpit? Almost the same. I do not flatter myself that there is moral power in the land sufficient to overthrow Slavery, and I welcome the aid of England. And that aid will come. The growing intercourse between England and this country, by means of steam navigation, the relaxation of the protective system in various countries in Europe, gives us an opportunity to bring in the aid, the moral and Christian aid of those living on the other side of the Atlantic. We welcome it in the language of the resolution. We entreat our British friends to continue to send their remonstrances across the deep against Slavery in this land. And these remonstrances will have a powerful effect here. Sir, the Americans may tell of their ability, and I have no doubt they have it, to keep back the invader's hosts, to repulse the strongest force that its enemies may send against this country. It may boast, and rightly boast of its capacity to build its ramparts so high that no foe can hope to scale them—to render them so impregnable as to defy the assaults of the world. But, sir, there is one thing it cannot resist, come from what quarter it may. It cannot resist TRUTH. You cannot build your forts so strong, nor your ramparts so high, nor arm yourselves so powerfully, as to be able to withstand the overwhelming MORAL SENTIMENT against Slavery now flowing into this land. For example: Prejudice against Color is continually becoming weaker in this land; and why? Because the whole European Continent denounces this sentiment as unworthy a lodgment in the breast of an enlightened community. And the American abroad dares not now, even in a public conveyance, to lift his voice in defence of this disgusting prejudice.
I do not mean to say that there are no practices abroad which deserve to receive an influence, favorable to their extermination, from America. I am most glad to know that Democratic Freedom—not the bastard Democracy which, while loud in its protestations of regard for Liberty and Equality, builds up Slavery, and, in the name of Freedom fights the battles of Despotism—is making great strides in Europe. We see, abroad, in England especially, happy indications of the progress of American principles. A little while ago England was cursed by a Corn monopoly—by that giant monopoly which snatched from the mouths of the famishing Poor the bread which you sent from this land. The community—the people of England demanded its destruction, and they have triumphed! We have aided them, and they aid us, and the mission of the two nations, henceforth, is to serve each other.
Sir, it is said that, when abroad, I misrepresented my country on this question. I am not aware of any misrepresentation. I stated facts and facts only. A gentleman of your own City, Rev. Dr. Cox, has taken particular pains to stigmatize me as having introduced the subject of Slavery illegitimately into the World's Temperance Convention. But what was the fact? I went to that Convention, not as a Delegate—I went into it by the invitation of a Committee of the Convention. I suppose most of you know the circumstances, but I wish to say one word in relation to the spirit and the principle which animated me at that meeting. I went into it at the invitation of the Committee, and spoke not only at their urgent request, but by public announcement. I stood on the platform on the evening referred to, and heard some eight or ten Americans address the 7,000 people assembled in that vast Hall. I heard them speak of the Temperance movement in the land. I heard them eulogize the Temperance Societies in the highest terms, calling on England to follow their example (and England may follow them with advantage to herself;) but I heard no reference made to the 3,000,000 of people in this country who are denied the privilege, not only of Temperance, but of all other Societies. I heard not a word of the American Slaves, who, if seven of them were found together at a Temperance meeting or any other place, would be scourged and beaten by their cruel tyrants. Yes, nine-and-thirty lashes is the penalty required to be inflicted by the law if any of the Slaves get together in a number exceeding seven, for any purpose, however peaceable or laudable. And while these American gentlemen were extending their hands to me, and saying, 'How do you do, Mr. Douglass? I am most happy to meet you here,' &c. &c. I knew that, in America, they would not have touched me with a pair of tongues. I felt, therefore, that that was the place and the time to call to remembrance the 3,000,000 of Slaves, whom I aspired to represent on that occasion. I did so, not maliciously, but with a desire, only, to subserve the best interests of my race. I besought the American Delegates who had at first responded to my speech with shouts of applause, when they should arrive at home, to extend the borders of their Temperance Societies, so as to include the 500,000 Colored People in the Northern States of the Union. I also called to mind the facts in relation to the mob that occurred in the City of Philadelphia in the year 1842. I stated these facts to show to the British public how difficult it is for a colored man in this country to do anything to elevate himself or his race from the state of degradation in which they are plunged; how difficult it is for him to be virtuous or temperate, or anything but a menial, an outcast. You all remember the circumstances of the mob to which I have alluded. A number of intelligent, philanthropic, manly colored men, desirous of snatching their colored brethren from the fangs of intemperance, formed themselves into a procession and walked through the streets of Philadelphia with appropriate banners, and badges, and mottoes. I stated the fact that that procession was not allowed to proceed far, in the City of Philadelphia—the American City of Brotherly Love, the city of all others loudest in its boasts of freedom and liberty—before these noble-minded men were assaulted by the citizens, their banners torn in shreds and themselves trampled in the dust, and inhumanly beaten, and all their bright and fond hopes and anticipations in behalf of their friends and their race blasted by the wanton cruelty of their white fellow citizens. And all this was done for no other reason than that they had presumed to walk through the streets with Temperance banners and badges, like human beings.
The statement of this fact caused the whole Convention to break forth in one general expression of intense disgust at such atrocious and inhuman conduct. This disturbed the composure of some of our American representatives, who, in serious alarm, caught hold of the skirts of my coat, and attempted to make me desist from my exposition of the situation of the colored race in this country. There was one Doctor of Divinity there—the ugliest man that I ever saw in my life—who almost tore the skirts of my coat off, so vehement was he in his friendly attempts to induce me to yield the floor. But fortunately the audience came to my rescue, and demanded that I should go on, and I did go on, and, I trust, discharged my duty to my brethren in bonds and the cause of Human Liberty, in a manner not altogether unworthy the occasion.
I have been accused of dragging the question of Slavery into the Convention. I had a right to do so. It was the World's Convention—not the Convention of any sect or number of sects—not the convention of any particular Nation—not a man's nor a woman's Convention, not a black man's nor a white man's Convention, but the World's Convention, the convention of ALL, black as well as white, bond as well as free. And I stood there, as I thought, a representative of 3,000,000 of men whom I had left in rags and wretchedness to be devoured by the accursed Institution which stands by them, as with a drawn sword, ever ready to fall upon their devoted and defenceless heads. I felt, as I said to Dr. Cox, that it was demanded of me by Conscience, to speak out boldly in behalf of those whom I had left behind. [Cheers.] And, sir, (I think I may say this, without subjecting myself to the charge of egotism) I deem it very fortunate for the friends of the Slave, that Mr. Garrison and myself were there just at that time. Sir, the Churches in this country have long repined at the position of the Churches in England on the subject of Slavery. They have sought many opportunities to do away the prejudices of the English Churches against American Slavery. Why, sir, at this time there were not far from Seventy Ministers of the Gospel from Christian America, in England, pouring their leprous pro-slavery distilment into the ears of the people of that country, and by their prayers, their conversation and their public speeches, seeking to darken the British mind on the subject of Slavery, and to create in the English public the same cruel and heartless apathy that prevails in this country in relation to the Slave, his wrongs and his rights. I knew them by their continuous slandering of my race, and at this time, and under these circumstances, I deemed it a happy interposition of God, in behalf of my oppressed, and misrepresented, and slandered people, that one of their number should be able to break his chains and burst up through the dark incrustations of malice and hate and degradation which had been thrown over them, and stand before the British public to open to them the secrets of the prison-house of bondage in America. [Cheers.] Sir, the Slave sends no Delegates to the Evangelical Alliance. [Cheers.] The Slave sends no Delegates to the World's Temperance Convention. Why? Because chains are upon his arms, and fetters fast bind his limbs. He must be driven out to be sold at auction by some Christian Slaveholder, and the money for which his soul is bartered must be appropriated to spread the Gospel among the Heathen.
Sir, I feel it is good to be here. There is always work to be done. Slavery is everywhere. Slavery goes out in the Cambria and comes back in the Cambria. Slavery was in the Evangelical Alliance, looking saintly in the person of Rev. Doctor Smythe; it was in the World's Temperance Convention, in the person of Rev. Mr. Kirk. Dr. Marsh went about saying, in so many words, that the unfortunate Slaveholders in America were so peculiarly situated, so environed by uncontrollable circumstances that they could not liberate their slaves; that if they were to emancipate them they would be, in many instances, cast into prison. Sir, it did me good to go around on the heels of this gentleman. I was glad to follow him around for the sake of my country, for the country is not, after all, so bad as Rev. Dr. Marsh represented it to be. My fellow countrymen, what think ye he said of you, on the other side of the Atlantic? He said you were not only pro-Slavery, but that you actually aided the Slaveholder in holding his Slaves securely in his grasp; that, in fact, you compelled him to be a Slaveholder. This I deny. You are not so bad as that. You do not compel the Slaveholder to be a Slaveholder.
And Rev. Doctor Cox, too, talked a great deal over there, and among other things, he said that 'many Slave-holders—dear Christian men!—were sincerely anxious to get rid of their slaves;' and to show how difficult it is for them to get rid of their human chattels, he put the following case: A man living in a State, the laws of which compel all persons emancipating their slaves to remove them beyond its limits, wishes to liberate his slaves; but he is too poor to transport them beyond the confines of the State in which he resides; therefore he cannot emancipate them—he is necessarily a slaveholder. But, sir, there was one fact, which I happened, fortunately, to have on hand just at that time, which completely neutralized this very affecting statement of the Doctor's. It so happens that Messrs. Gerrit Smith and Arthur Tappan have advertised for the especial benefit of this afflicted class of Slaveholders, that they have set apart the sum of $10,000, to be appropriated in aiding them to remove their emancipated Slaves beyond the jurisdiction of the State, and that the money would be forthcoming on application being made for it; but no such application was ever made. This shows that however truthful the statements of these gentlemen may be concerning the things of the world to come, they are lamentably reckless in their statements concerning things appertaining to this world. I do not mean to say that they would designedly tell that which is false; but they did make the statements which I have ascribed to them.
And Doct. Cox and others charge me with having stirred up warlike feeling while abroad. This charge, also, I deny. The whole of my arguments and the whole of my appeals, while I was abroad, were in favor of any thing else than war. I embraced every opportunity to propagate the principles of Peace while I was in Great Britain. I confess, honestly, that were I not a Peace man, were I a believer in fighting at all, I should have gone through England, saying to Englishmen, as Englishmen, 'There are 3,000,000 of men across the Atlantic who are whipped, scourged, robbed of themselves, denied every privilege, denied the right to read the Word of the God who made them, trampled under foot, denied all the rights of human beings; go to their rescue; shoulder your muskets, buckle on your knapsacks, and in the invincible cause of Human Rights and Universal Liberty, go forth, and the laurels which you shall win will be as fadeless and as imperishable as the eternal aspirations of the human soul after that Freedom which every being made after God's image instinctively feels is his birthright.' This would have been my course had I been a war man. That such was not my course, I appeal to my whole career while abroad to determine.
Weapons of war we have cast from the battle:
TRUTH is our armor—our watchword is LOVE;
Hushed be the sword, and the musketry's rattle,
All our equipments are drawn from above.
Praise then the God of Truth,
Hoary age and ruddy youth.
Long may our rally be
Love, Light and Liberty;
Ever our banner the banner of Peace."
Mr. Douglass took his seat in the midst of the most enthusiastic and overwhelming applause in which the whole of the vast assembly appeared heartily to join.
[Transcriber's Note: This text has been transcribed from Library of Congress scans of a pamphlet printed in Baltimore MD which has minor damage at the outer lower corners. Because no other copies of this exact pamphlet are available, the obscured text has been supplied from the same edition of the New York (Daily) Tribune which is referred to as the source in the pamphlet's introductory paragraph: "Country, Conscience, and the Anti-Slavery Cause: An Address Delivered in New York, New York, May 11, 1847." New York Daily Tribune, 13 May 1847.]
*** END OF THE PROJECT GUTENBERG EBOOK ABOLITION FANATICISM IN NEW YORK ***
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:
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
ABOLITION FANATICISM IN NEW YORK.
SPEECH OF A RUNAWAY SLAVE FROM BALTIMORE, AT AN ABOLITION MEETING IN NEW YORK, HELD MAY 11, 1847.
THE FULL PROJECT GUTENBERG LICENSE