The Project Gutenberg eBook of The Black Man, the Father of Civilization, Proven by Biblical History
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: The Black Man, the Father of Civilization, Proven by Biblical History
Author: James Morris Webb
Release date: April 22, 2012 [eBook #39509]
Language: English
Credits: Produced by Bryan Ness and the Online Distributed
Proofreading Team at http://www.pgdp.net (This file was
produced from images generously made available by The
Internet Archive.)
*** START OF THE PROJECT GUTENBERG EBOOK THE BLACK MAN, THE FATHER OF CIVILIZATION, PROVEN BY BIBLICAL HISTORY ***
JAMES MORRIS WEBB, A. M.
Evangelist of the Church of God
(Acts 20-28, Biblical)]
The
Black Man
The Father of Civilization
Proven by Biblical
History
AUTHOR:
James Morris Webb, A. M.
Copyright Applied For
PREFACE.
I have many objects in presenting this book to the public.
First: I love my race regardless of the prejudice against her, the unenviable position she holds, and the things she is falsely said to be guilty of.
I demonstrate my love for her by launching this book before the public as somewhat of a defense against the prejudice of ancient, as well as modern historical writers and lecturers, who have misrepresented her, and took from her the good deeds and honors that are justly due her.
Secondly: I realize that my race has had defenders, and has some now, men of my race and men of other races. But I am simply presenting this book as an humble race defender, in connection with the body of race defenders, and if my theory in this book is accepted as one of the little fingers of this splendid body, I will feel that I have accomplished some results and thus portrayed the story of “The Widow’s Mite”—she gave all she had, and I contribute likewise.
Thirdly: To appreciate my argument, the reader had best have a Bible at his finger tips so as to examine my references and compare them with my statements, which I make wholly and solely upon the authorities found in the Bible, which in turn is the real and only authority on ancient history (again my authority is not inspired in the slightest degree with malice or hatred for the white race). My profession as a Minister of the Gospel of Jesus Christ would not permit me to defend in the name of justice, harboring malice and hatred or any ill feeling toward my white brethren. I am acting with that meek and humble spirit and with a gigantic pride in my race, which I hope, pleases God.
J. M. WEBB.
ABRAHAM LINCOLN FREDERICK DOUGLAS
DR. BOOKER T. WASHINGTON
THREE OF THE GREATEST MEN IN AMERICAN HISTORY
Frederick Douglas, the thunder-bolt, whose mighty peals of thunder awoke the sympathy of the Christian men and women of this country in behalf of his enslaved and suffering people.
Abraham Lincoln, the flash of lightning, who, like a streak of light from Heaven giving hope to the black people, struck the shackles from their hands and left them lying shattered at their feet.
Dr. Booker T. Washington, who is nobly directing a never-to-be-forgotten battle for that moral and industrial education, which Douglas and Lincoln made it possible for them to obtain.
INTRODUCTION
THE Bible gives the first and only true account of the origin of mankind. It is the only book containing an accurate record of the progress of man toward civilization, and it is the indispensable reference of all searchers after the real facts of the birth of humanity and its progress toward the civilization of today; beginning with his creation, it is the only authentic record of man; authentic because it is first hand, not a copy of something else or a scientific or literary review, but a dispassionate record of man’s creation and progress, untrimmed, unshaped and unvarnished, to suit prejudice. It would not be a complete record if it did not show with the rest of them the origin of the black man and “Woe for all these pinnacle thieves”—it shows that he, the “black man” is the “father of civilization.”
The black man has been misrepresented by prejudiced historians and lecturers. It has been and is now quoted that Ham, the father of the black man, was cursed by his father, Noah. Now, in regard to this incident let us take the Biblical record for it, and anyone not totally blind with prejudice will be convinced by reading in the Book of Genesis the 9th Chapter from the 20th to the 27th verse inclusive, that Noah did not, “for he could not curse” Ham, although he did in a fit of intoxication pronounce a curse on Canaan, the son of Ham. In passing, I might mention that Canaan was never inconvenienced by the curse of Noah, because he was the Father of seven prosperous nations, foremost among them were the Canaanites, Phoenicians and Sidonians. The Sidonians sprang from Sidon, who was the first son of Canaan, according to Genesis 10th Chapter 15th verse. These same Sidonians are the men “descended from black men” whom Solomon ordered Hiram of Tyre to engage to do the skilled hewing and designing of the timber work on Solomon’s temple—Solomon declaring that these Sidonians, “black men” were the only men possessed with anywhere near sufficient skill to take charge of and successfully complete the artistic timber work on “His” Solomon’s temple. First Kings 5th Chapter 6th verse speaks very plainly of this fact. Solomon knew the black race was a superior, not an inferior race. He married Pharoah’s daughter—see 1st Kings, 3rd Chapter 1st verse; 7th Chapter 8th verse, also the 9th Chapter and 16th verse. Solomon’s wife might have been of as dark skin or even as black as he was, for history shows that Egypt had two full blooded Ethiopian Pharoahs just before and during the reign of Solomon, according to Herodotus, the names of these two Ethiopians were Sabaco or “Sebichos” and Sethos, so Solomon surely got an Ethiopian “Negro or black” woman for a wife. This naturally increased the proportion of Negro blood in the veins of the future King of the Jews. Viewing the progress of the immediate descendants of Ham we learn that a curse laid upon one by a mortal of that day was as foolish and ineffective as it is in this, the story about this curse, also the story of the black man who contended that a black skin and woolly hair is a disgrace, has, according to the Bible, no foundation. Speaking of black skin, the greatest brain work and wisdom ever given to this world was given by men of black skins, or at least in whose veins the greatest portion of blood was Ethiopian or Negro blood. As to this assertion and King Solomon, see “Songs of Solomon 1st Chapter 6th verse.” Solomon’s dark skin should cause no surprise, because his mother, Hittite, was also the widow of Uriah (see 2nd Samuels 12th Chapter 9th and 10th verses). The Hittites are the descendants of Heth and Heth was the second son of Canaan (see Genesis 10th Chapter 15th verse).
As to the woolly hair, Jesus, the Blessed Saviour of Mankind, will have His head covered with woolly hair when he comes to judge the world, (Daniel 7th Chapter 9th and 10th verses). Now, if Daniel’s prophecy is true that when Christ left this earth he had woolly hair, he naturally will return with woolly hair, and the pictures of Him today are an erroneous conception of Him, by the artists. This grand old book the Bible, does not show that God ever turned a man black to disgrace him for his sins, or anything else, but this same Bible does show that God’s power did turn a man white to disgrace him because of his sins, and said that his seed would be likewise forever. Facts are stubborn things and often very disagreeable, sometimes even sickening, and by reading carefully the 5th Chapter of the 2nd Kings, 25th, 26th and 27th verses, many of our highly civilized brethren “whose ancient ancestors disgraced them” will suffer an alarming fit of nausea. Among the many low cowardly things that have been said and done against the Negro during this Christian era, one poor benighted individual published a “joke” in book form, in which he claims that, the Negro is a beast, the poor fellow tries to be serious, and no doubt thinks he is offering at least some proof of his assertion. The poor fellow of course, receives some sympathy, and would no doubt receive as much as any of the rest of his class, were it not for the fact that he holds a Professorship in one of our leading American Christian Universities. Of course the disgust, if any, is felt for those responsible for placing the poor devil in such a position, and the real and well placed sympathy is for the student, who must suffer because of this fellow. The fact remains, however, that regardless of what has been said and done against the Negro and of whatever might be said or done against him in future, he is the ONLY man who can trace himself back through the ages to his origin, and find monumental evidence of his unequaled greatness, his prowess, the laurels and great honors he won, the things he created and perfected which have a direct influence on our civilization of today.
The “black man” I boldly assert “was the Father of civilization,” born in the land of Egypt, and the different branches of Science and Art were simply transmitted to other races, which, as the ages have rolled by have only been enlarged and to some extent improved upon. Even the modern American Negro has proven that he is original, for instance—as a Tonsorial Artist he has no superiors and no Negro was ever known to enter a “Barber College” to learn the trade. Negroes inherit the sweetest, most musical voices, and if you have not heard a Negro quartette or chorus after they have arranged the harmony of a piece they are to sing, you have not heard what is best and sweetest in vocal music. As instrumentalists “not forgetting the many others” I simply mention Blind Tom, and Blind Boone, the fame of these two men needs no comment. They only displayed that talent handed down to them through centuries by their black ancestors. As for the Negro being original, why the Negro has given great America the only claim she ever did or ever will have to a National music.
God honored the black man by allowing some of his Ethiopian blood to flow in the veins of His only Son Jesus Christ, and I unhesitatingly assert that Jesus would in America be classed a NEGRO. I make this assertion only on the authority of the Bible, according to which Jesus was born out of the tribe of Judah. Judah had only five children and they were males, (1st Chron. 2nd ch. and 4th v.), three by his first wife and two by his second wife (1st Chron. 2nd ch. 3rd and 4th vs.), and both of his wives were descendants of Canaan, a black man who was the son of Ham (Genesis 10th ch. 6th v.). Tamar, Judah’s second wife, bore him two of these sons whose names were Phares and Zarah (1st Chron. 2nd ch. and 4th v.), these two names appear in the genealogy of Jesus Christ in the Book of Matthew (1st Chapter 3rd verse), so it is no trouble to see that Judah of whom Christ was to come, started out by presenting to the world children of Canaanite women who were Hamite descendants. Now, Virgin Mary, of whom Christ was born was beyond all doubt a woman out of the tribe of Judah, and every Bible reference proclaims that Jesus was to spring from this tribe of Judah (Genesis 49-10, Heb. 7-14, Rev. 5-5th). Our beloved St. Paul tells us in (Romans 1-3) that Jesus was of the seed of David according to the flesh. David is the 10th man named from Judah in the genealogy of Jesus Christ (Matthew 1st Chapter, 3rd, 4th, 5th and 6th verses). Added to this David’s great, great grandfather “Booz” was born of the woman Rahab, who was a direct descendant of Ham (Matthew 1st Chapter 5th verse). This also shows that David, one of God’s greatest soldiers, was one who most successfully led his people and one who had Negro blood in his veins. Bible history is full of honors for the Black Man, Jethro the Ethiopian or Negro father-in-law of Moses, who was the author who first employed that, which is today, our judicial system, considerably twisted and revised to meet the changing conditions of civilization (Exodus 18th Chapter). This chapter tells of Jethro’s visit to Moses, and how he gave Moses the foundation of what is today our system of graded courts for pronouncing judgments. Again Moses “The Hebrew Emancipator” was named by a black woman “Pharoah’s daughter”—she said she called him Moses because she drew him out of the water (Exodus 2-10) and besides black men educated Moses. At any rate he received what education he had in the schools of the black people of Egypt (Acts 7th 22nd), so there is nothing remarkable in the fact that Dr. Booker T. Washington, W. E. B. DuBois, W. S. Scarborough and many other Negro or black men occupy places among the foremost and most eminent educators of the world, and why should they not? They are descended from fathers who ruled Egypt centuries ago and with their great wisdom layed the foundation of learning.
BISHOP H. M. TURNER, D.D., L.L.D.
The Most Fearless Defender the Afro-Americans Have
BISHOP H. M. TURNER, D.D., L.L.D.
Bishop H. M. Turner, born at Newbury, South Carolina, February 1st, 1833, is the senior Bishop of the A. M. E. Church. He has been Bishop for thirty-one years, and is quoted as the walking encyclopedia of Methodism, and for this cause the last general conference that convened at Norfolk, Va., on May, 1908, voted unanimously for the good Bishop to be the historian of the African-Methodist Episcopal Church. It is to be remembered that Bishop Turner was the first colored man to be a commissioned officer in the United States Army, which appointment he received from President Lincoln. The Bishop was twice a member of the Georgia Legislature, and also the first of his church to be elected Bishop to Africa.
THE BLACK MAN
FIRST CHAPTER.
“THAT time changes all things” is a saying so old and so true as to admit of no argument. It is exemplified in so many different ways as to require no comment, and yet when we hear the phrase used glibly and thoughtlessly, every day, it is but natural to wonder if the one who uses it realizes what he is saying, or rather, if he knows what those few commonplace words mean, when used to form that sentence.
It is a foregone conclusion that he does not. He never stopped, “he, of this enlightened age, I mean,” long enough to examine even a little of the abundance of indisputable proof that the saying “Time changes all things” applies to things and conditions, seldom if ever present, to his own narrow mind, and far away and beyond even his meaner and low prejudiced influence. If he did, his retrospective mood, would, before carrying him back to the very beginning, suffer something of a shock, and his attitude would change. Instead of delighting in history, modern, medieval and ancient, his attitude would change so noticeably that an observer would imagine that his only interest was in tearing down and falsifying facts, and concealing records that he could not falsify. When we hear or read the sayings of some of our “misnamed” great men, but in reality disgustingly conspicuous public figures, we are fully justified in making the charge of falsifying and concealing such facts as they are not really ignorant of. One of these conspicuous public characters delights in making the assertion that the Hamite Ethiopian or Negro never amounted to anything, or possessed anything, never occupied an eminence, save to which the Semitic or white man had dragged or driven him up to. If ignorance alone was responsible for this glaring falsehood, a great deal of sympathy would go out to those who make the statement as well as those who believe it to be true because of their ignorance. As harsh as it may seem sympathy would be wasted for a great deal of the self asserted enlightenment of today is but egotism. Much of the so-called wisdom is self praise for successfully concealing, or at least surrounding historical facts with such mystery as to place the descendants of Shem upon an eminence which is not justly his and makes him in his own opinion appear much larger than what he really is. And yet with all the egotism, some knowledge of the true origin of mankind exists, and it is this knowledge that causes the fasifying and hiding as much as possible the true historical records, especially of the black man. It cannot be said that the learned historical writers, the great Divines, Theological students and lecturers of today are ignorant of the history of Ham, the son of Noah, and his descendants, such as Nimrod, the founder of the great ancient city of Babylon, and also Menes the first King of Egypt and the founder of the great ancient city of Memphis.
Ridpath says that the traditions of antiquity points to Memphis and Babylon as the fountains of human wisdom. If those above-named are ignorant of the history of the last-named, they are doing the world a great injustice in assuming the position of teacher and leader. If they are familiar with the history of the races and the deeds of men, they will no doubt have for them and their kind good and sufficient reasons for making false and misleading statements as to some historical records, and totally forgetting or demeaning others.
An early Queen of Egypt was a descendant of the Ethiopian or Negro race. This is conceded by some of the modern writers; some of them going so far as to say that her skin was very black, and a few of them acknowledge that it was this black queen who placed the first fleet of war ships on the river Nile. They have no doubt traced this woman back to where they are satisfied that she was descended in a direct lineal line from Zipporah, the black and Ethiopian wife of Moses. We read very little of these two women, because modern writers seek to obscure them, and our ministers of the gospel never preach or lecture on that part of the Bible in which they are mentioned. WHY? Because, if they do they must give credit to black people. In this connection, I do not speak of Biblical history only. Were it not for the fact that the dimensions of this book would be extended far beyond what was intended, I could begin even with Hannibal, the Carthagenian General, and record the accomplishments of black men without the intervening of any long periods of time, down to the time of Alexander Dumas, Toussant L’Overture, and Alexander Sergievitch Pouskin, Russo-African poet. I could do more, I could come into the borders of this Republic and beginning with Crispus Octikus, or Alexander Hamilton—record the accomplishments of these same black descendants of Ham, down to this day. This modern record would contain many references to both the war of Independence and the war of the Rebellion. It would also mention a great many black men who can never forget El Caney and San Juan Hill. Besides the heroes of war, modern history is replete with the names of black men famous in peace for their accomplishments in science and letters of art. Space will not permit me to dwell upon these men and their accomplishments and the towering obstacles in spite of which they succeeded. I could not fail, however, to mention Frederick Douglas who was one of the greatest statesmen America ever had, even though he was born a slave. Dr. Booker T. Washington was also born a slave, and is one of the greatest educators the world has ever known. As to the many other great things black men have done and are doing, I cannot fail to mention the north pole, for, if human beings have stood on the spot claimed as the north pole, the black man was preceded by no one. I speak of Mr. Matt Henson, the Negro, who, if indeed, the pole ever was reached, was one of the first of the only two “to date” to reach it.
PROF. W. S. SCARBOROUGH
Prof. W. S. Scarborough is head of the Classical Department of Wilberforce University of Ohio, and Vice-President of the same institution. He, too, is a great writer in defense of the Afro-American race. Here are some of his remarks in his master-piece, “Race Integrity”: (See next page.)
“The truth is that the term ‘Caucasian’ has little or no meaning as it is now used. The word itself is a conventional term given at the first by Blumenbach to designate what he considered the highest type of the human family, shown by a skull from Mount Caucasus. When we attempt to trace those who would claim the name as an expression of their superiority we find the type has disappeared. There is no pure specimen now in existence. And if we ask what is ‘white’ we can only say, ‘that it is a term used to designate the absence of color’—that is all, and no sign whatever of ‘race integrity.’ We have already indicated that science and investigation point to the fact that primitive man was not white. It is no new theory, but it has seemed convenient for the Saxon to let it rest as much as possible in discrete oblivion. Bishop H. M. Turner of the African Methodist Episcopal church has often promulgated it in his own inimitable way, and Moncure D. Conway has also declared that the white people of the world today are only a reflex leprosy and that the natural color is brown or black.”
SECOND CHAPTER.
HIS FIRST HOME
God but faintly revealed the puzzle of civilization to Noah and his three sons, Shem, Ham and Japhet (Genesis 9th Chapter 1st seven verses), and it became their duty to start to work on the first moves of the puzzle, as well as to create nations. He, who would begin from the first, moves and works the matter out to perfection.
Ham, the father of the black man, located in Africa. Africa was his homestead, so to speak. David, the Psalmist, credited Ham with this territory in the 105th Psalm 23rd and 27th verses, and also in the 106th Psalm 22nd verse. Now, if this is not true, and we reject it on the ground of not being sufficient proof of the black man’s first and original home, we can on quite as good ground reject any and every other part of the Bible, for what I here state is no wild imagination, but FACTS taken from the Bible.
Cush, Mizriam, Phut and Canaan were the first sons of Ham (Genesis 10th Chapter, 6th verse), and these four sons including Nimrod, the grandson of Ham, were the first to start work on the problem of civilization; in a word they were the pioneers and the very pillars of civilized governments.
Cush located in South Egypt on the River Nile. He became the father of the Ethiopians as well as the father of the Cushites through Nimrod who located on the Southern part of the Euphrates River. It is to be remembered that Nimrod is the founder of the Babylonian kingdom (Genesis 10th Chapter, 10th verse.) Mizriam located on the upper part of the River Nile, and he became the father of the Egyptians. Phut located in the Northern part of Africa. Canaan located in the land known as the old Palestine country, which is modern Turkey. Canaan became the father of the Canaanites (Genesis 10th Chapter, 15th, 16th, 17th, 18th and 19th verses). According to the Bible the above is the exact location of the first sons of Ham, and the question which naturally follows is, “Was civilization born in their land and given birth by Ham’s first offspring?” It is conceded by John Clark Ridpath and a few other writers on ancient history that the Egyptians were the fathers of civilization, according to the chronology of Manetho, an Egyptian priest. Egypt was founded in the year B. C. 3892, and Menes was the first mortal King. The all important question now arises, “Were the Egyptians descendants of black men, or were they descendants of white men? Were they descendants of Ham or Shem?” It is well known that students claim to be divided in their opinion as to the original stock from which the ancient Egyptians came. Ridpath, among others, says they were neither Semitic nor Negro, but concludes his remarks on the origin of the Egyptians by saying that the ancient Egyptians were considered a branch of that part of the Cushite family, which settled in Asia. Probably the little matter of the Cushites being the grand-children of Ham slipped Ridpath’s mind, else his statements would not have been so conflicting, because he just says that they were not Negroes, but ends his argument by saying that they were a branch of the Cushite family of Asia.
It requires no laborious research to establish the facts that Cush was the father of all Cushite nations. He was also the first son of Ham (Genesis 10th Chapter, 6th verse). Now then, if the Ethiopians and all other Cushite nations who sprang from this first son of Ham were not Negroes, will some of our historians omit the word “probably,” so much used by them, and say what they were. It is fair to assume that with their boasted intelligence and superior brain power, by this time they would have been able to search out and connect at least some of the many facts, and plain, indisputable records in the Bible which leaves no room for doubt or “probably.”
We learn from the Bible that Ham is the father of the African family; the Ethiopian is the darkest or blackest tribe of the Hamites. Cush was the founder or father of this tribe. Moses selected his wife from this black or Ethiopian tribe (Numbers 12th Chapter, 1st verse). It must be plain to any one who will read the parts referred to in the Bible, that Ridpath’s contention that the Egyptians sprang from the Cushites was the wrong avenue to escape the blood of the Negro, or their relation to the black man’s family. I believe, however, that Ridpath wrote in good faith for the majority of the historical writers claim that the Egyptians descended from a white race, notwithstanding they admit that the Old Testament gives the truest, the most complete and reliable record on the origin of the Egyptians of any other book, so it is not unnatural to believe that their opinions are influenced by racial prejudice.
Now it is true that the Bible contains the only authentic, and certainly the most ancient record of not only the Egyptians, but of all mankind, and I CAN and will PROVE by it that the Egyptian—Hamite—sprang from Mizriam.
According to the Biblical Gazette, the word “Egypt” is derived from the word Mizriam, and this word “Mizriam” was the name of one of the first sons of Ham (Genesis 10th Chapter, 6th verse). By the word “Egypt” being coined from the word “Mizriam,” it strengthens my contention that the Egyptian was descended from the black man. I will now dig down further into the rich earth of proof for more enlightenment out of the Book of Truth. By viewing the ancient Bible map of Africa and Asia, which map can be found in the back of the New Testament, one can readily pick out the spots upon which Shem, Ham and Japheth first located. You will notice that Mizriam, the second son of Ham, and the accredited father of the Egyptians located on the very spot, so to speak, where the great City of Memphis was built by Menes, the first King of Egypt. Again you will notice that all the names within African borders are names of the sons of Ham, Shem and his offspring, located in Asia. Perhaps a better way to locate Ham, Shem and Japheth and their first offspring is first to read the 10th and 11th Chapters of Genesis, then locate their names on the map, and it will be seen that not a Shemite, or white man, originally located in Africa. All of the white men located in Asia, and according to the Bible white men never began to travel in Africa until Abraham’s time, B. C. 1921. The Egyptians lived in a high state of civilization near 2,000 years before Abraham’s first visit to Egypt, and the appearance of white people was a circus and a curiosity to the black people. Abraham realized this fact and commanded his wife to represent herself as his sister, because as he said, “she was fair to look upon,” white (Genesis 12th Chapter, 11th, 12th and 13th verses). This would indicate that the Egyptians were not white, and I will say without fear of my assertion being disproven, that until after the time of Abraham, the Egyptians were a simon pure black race. Shortly after Abraham’s visit, the Shemitic or white travellers began to pour into Egypt to such an extent that the Egyptians began inter-marrying with them, and of course, this inter-marrying had its effect of contaminating the pure Negro blood, and this inter-marrying was the cause of the black man, or full blooded Egyptian losing the power of control in the Kingdom. In other words—this is the loop through which the Shepherd or white or Shemitic kings slipped through and took possession of the Egyptian kingdom.
DR. W. E. BURGHARDT DUBOIS
Dr. W. E. Burghardt DuBois is the most scholarly speaker and writer of the Afro-American race. He is the author of the book “Souls of Black Folk,” which is a marvellous book. On the following page are some of the phrases from his famous address to the Social Study Clubs of Chicago University.
February 13th, 1907, on Education and Civilization:
“The doing of the world’s work is a great duty and a great privilege. It is a thing not to be aimed at but to be aimed beyond. Just so soon as a nation or a country can put its foot upon this satisfaction of the lower wants and step upward to the greater aspirations of human brotherhood and the broader ideals of civilization, just so soon the real building of civilization begins. It seems to me, therefore, that the students of Chicago University and they that teach them, ought especially, on every occasion to impress this broader aspect of the race problem. That instead of putting it in its narrower, nastier channel, instead of stooping to listen to men, who themselves represent what is lowest and least in our national organization, that you should strive in every way to realize yourselves and to show others that this great broad question of humanity is not a question of petty crime, not a question of so many bales of cotton, not a question even of mere industrial development, but is a question of human aspiration, and that if here in America, on the very fore front of present advance, it is possible to murder the aspiration of 10,000,000 of men, then America is not yet civilized.”
THIRD CHAPTER.
HIS RULE IN EGYPT
Dr. Leonhard Schmitz, Ph. D., LL. D., F. R., S. E., says in his work on ancient Egyptian history, that these Hyksos or Shepherd Kings were Semite people. “White,” of course, and they comprised the 15th, 16th and 17th dynasties, which covered 511 years. Now, during this period, Jacob and his twelve sons and their families moved from Canaan to Egypt, and other Semite or whites from Asia did likewise, because the white man had begun to rule Egypt. At the 18th Dynasty, however, fortune turned against the white rulers of Egypt, and the black men or the Negroes regained possession of their country, and banished the whites from their land, except the Jews, whom they held as slaves. They reorganized the Kingdom with their own blood, “the blood of the Negro.” Aahmas was the first King after the whites were driven out, and his wife was Nefruari, the Ethiopian Princess, greatly celebrated for her dusky charms, her wealth and her accomplishments. The beginning of this reorganization of a period is recorded in the 1st Chapter of the Book of Exodus, which shows that at the beginning of the slavery of the Jews, God told Abraham that his people would be held in bondage in Egypt for 400 years (Genesis 15th Chapter, 13th verse). Those 400 years marked the period of Egypt’s most rapid and substantial progress, as Dr. Schmitz says in writing on ancient Egyptian history, those years were the most brilliant in Egypt’s record, and the period at which her art reached its highest point. It is but reasonable to suppose this to have been so, for the Shepherd, or “white Kings” had destroyed all of the former brilliancy of Egypt, and did not because they could not do anything to replace or imitate its grandeur or beauty. The black people when they regained possession of their Kingdom and again began to rule, made slaves of the Jews and compelled them to do all the heavy, dirty, unskilled labor, such as carrying bricks and mortar and working in the field (Exodus 1st Chapter, 13th and 14th verses). While the Egyptians turned their attention to science and art and reorganizing and drilling their army, so as to be able to protect their country against all nations. As Dr. Schmitz says, the Eastern boundaries of Egypt were well protected by strong fortresses. This is but natural, because on the East, the Semitic or white races reigned, and no doubt they were unfriendly to the Egyptians, or “black” people, because they had expelled the Shepherd or “white” Kings from their land. Now, when the Egyptians had attained “in that Age” to the highest degree of intelligence and wisdom, and were possessed of the greatest human power, God deemed it wise to make His own Infinite wisdom and power felt over that of human wisdom and power, by using Moses as an instrument to knock at the door of the Egyptian government and ask for the release of the enslaved Jews. Moses did not appear in Egypt by any human authority, or power, but by the authority and the power of God, for it would have been useless for not only Moses, but for any nation or number of nations to approach Egypt with hostile intentions, without God, because Egypt with her wisdom and power had the world at her mercy. There it required God with His immeasurable wisdom and power to overcome the wisdom and power of these black Egyptians. The evidence of God’s power was displayed to the “Pharoah Meneptah,” who is generally conceded to be the “Pharoah of the Exodus,” by His, “God’s” instruments, Moses and Aaron who were to appear before the Pharoah and cast down their rods which turned to serpents (Exodus 7th Chapter, 10th verse). When they had cast down their rods before Pharoah, and they turned to serpents, Pharoah called the wise men, or magicians of Egypt with their enchantments, and they cast down their rods which also became serpents (Exodus 7th Chapter, 11th and 12th verses). This was the performing of two miracles, one by God’s power, and one by human power. This vieing with God, though only for an instance of time is what no white man has had the power to do since his creation. But, however, God, in order to demonstrate His supreme power, caused the serpents transformed from the rods of Moses and Aaron to swallow the serpents transformed from the rods of Pharoah’s or Egypt’s wise men (Exodus 7-12). This rod and serpent incident was the beginning of a series of plague miracles (read the 7th, 8th, 9th and 10th Chapters of Exodus), which wrecked the Egyptians’ or black man’s kingdom, and also destroyed that great power which he had over all other nations and released the Jews from slavery.
The black man’s power, as the first power among the nations had now begun to decay, and as the black race began to die, as a power among nations, the white race began to rise to where it had never been before, but this was 2,500 years after the black man had worked out all the problems of civilization.
In reading Revelation, 13th Chapter, 11th verse, of St. John, the Divine, I am very much impressed by the description of one of his revelations which God unfolded to him, and which he describes as follows:
“I behold another beast coming up out of the earth and he had two horns, like lamb’s, and he spake as a dragon.” Now, to my mind, the foregoing vision of St. John the Divine, was this very country, the United States of America, revealed to him ages ago before this country was discovered and named, the two horns I interpret to be the two great political parties, that have done so much to corrupt this Government and misrule its people from their infancy to the present day. Again, the American Government spake like a dragon when it permitted slavery to exist, especially when its Constitution says “That ALL MEN WERE BORN FREE AND EQUAL.”
Now, concerning the creating and enthralling of nations, their rise and fall, that is the will and the work of God. (75th Psalms, 6th and 7th verses.) (Jeremiah, 27th and 5th verses.) (Daniel, 2nd Chapter, 21st verse.) (Daniel, 4th Chapter, 17th verse.)
So, since it is true that the black man is the father of civilization, it is just as true that the white man is now at the helm, and the big “I AM” of the civilized world. But the fact remains that he took his civilization and his position after the black man had created it, and passed from the stage of action, just as the white man must do at God’s own appointed time, to make room for some other race, probably the yellow race, Chinese or Japanese. David, the Psalmist, said: “Egypt was the land of the black man—Ham not Shem, the white man,” and he further said that the Tabernacles which were the houses and dwellings from the lowest to the King’s palaces were Ham’s, and not Shem’s, the white man—(Psalms, 106th Chapter, 22nd verse; 105th Chapter, 23rd to 27th verse; 78th Chapter, 51st verse).
It is easy to understand why the Negro or black man is not identified with his Egyptian brother; that reason is seldom honestly and earnestly sought for. The reason is—that the historians, with a very few exceptions, write from a prejudiced standpoint, together with the fact that they do not give credit to the Old Testament, if indeed, they study it at all, especially that part of it which is the most ancient, and beyond all shadow of a doubt the first and only TRUE account of the origin of mankind it is easy to understand.
It is impossible for God to forget that the black man and his land (Egypt) was the cradle of rescue that rocked and nursed the Son of God in his first two years of life, when Herod’s decree to destroy all children under two years of age was issued. It was known that the decree was issued for the express and only purpose of destroying the infant Christ, but God chose Egypt, the black man’s land, as a haven of rest and safety during the life of the displeased and would-be infant murderer, Herod. (Matt., 2nd Chapter.)
This might be the origin of that old, old saying, “Blood is thicker than water,” for Jesus in going into Egypt, went among black women and men, who were the founders of the tribe from which he sprang.
When God in His infinite wisdom, His great love, justice and mercy, and at His own appointed time, summons mankind to take his rightful place in the wavering human line to be rewarded for that smallest of virtues, in proportion as he for the greatest of virtues, will say to the black man, who will be found heading the line, “Well done, thou good and faithful black servant, thou, My instrument, the Father of Civilization.”
THE END.
COMMENTS ON LECTURE TOURS OF THE WRITER.
To Whom It May Concern:
“I beg to say, after hearing Elder Webb on the subject, that the blood of the Negro coursed through the veins of Jesus and Solomon. I am frank to say I have seldom, if ever, enjoyed such an intellectual treat. The position he assumed as the subject of his lecture touching the Hametic blood and race is difficult and requires a practical knowledge of Biblical and historical lore. But I am pleased to say that he not only shows himself an expert, but the master of the situation, and I commend him to the ministry and churches of our race of every denomination. Truly,
“BISHOP H. M. TURNER.”
COMMENT FROM ONE OF THE LEADING PAPERS OF THE WRITER’S HOME.
“The evidence submitted by Elder Webb tending to prove that the Saviour of mankind was a black man seems to be sufficient to put those who oppose the proposition upon their proof. Now that the chain of evidence presented by Mr. Webb appears so complete, it is strange that none of the delvers in the Biblical records have not advanced the sensational proposition before. Not only was Christ a Negro, but it seems that Solomon, who has been held up through all of the ages as the personification of wisdom, had Ethiopian blood in his veins also.”—Seattle Daily Times.
HENRY O. TANNER
The World-Famous Afro-American Artist
Henry O. Tanner is the world famous Afro-American artist. He is the oldest son of Bishop Tanner of the A. M. E. Church. He was born in Pittsburg, Penn., but was trained in the public schools of Philadelphia, to which place his parents moved soon after his birth. His first steps in his life work were taken in the art schools of Philadelphia from which training he went to Paris where his genius developed and flowered in the studies of Benjamin Constant and Julien. In 1895 his “Sabot Maker,” was shown in the salon exhibit and received friendly treatment from the French critics. Frenchmen, as a rule, are not too favorably inclined to the works of foreigners and their appreciation of Tanner is truly significant of the real value this work—a merit which puts it beyond the limitations of race and country. In 1896 he exhibited “Daniel in the Lion’s Den,” the first of a line of religious works with which his fame has been since connected. This picture received Honorable mention from the French Jury and was bought by the Pennsylvania Academy.
Mr. Tanner’s picture, “The Two Disciples at the Tomb,” was purchased by the Chicago Art Institute for $1,600.
THE COLORED SOLDIERS
(From Dunbar’s “Lyrics of Lowly Life.”)
If the muse were mine to tempt it And my feeble voice were strong, If my tongue were trained to measures, I would sing a stirring song. I would sing a song heroic Of those noble sons of Ham, Of the gallant colored soldiers Who fought for Uncle Sam! In the early days you scorned them, And with many a flip and flout Said “These battles are the white man’s. And the whites will fight them out.” Up the hills you fought and faltered, In the vales you strove and bled, While your ears still heard the thunder Of the foes’ advancing tread. Then distress fell on the nation, And the flag was drooping low; Should the dust pollute your banner? No! the nation shouted, No! So when War, in savage triumph, Spread abroad his funeral pall— Then you called the colored soldiers, And they answered to your call. And like hounds unleashed and eager For the life blood of the prey, Sprung they forth and bore them bravely In the thickest of the fray, And where’er the fight was hottest, Where the bullets fastest fell, There they pressed unblanched and fearless At the very mouth of hell. |
Below are written some of the comments on his poetry and prose:
Dr. Adams, editor of “The Advance,” says: “Dunbar was a genius bound in ebony.”
Former President Theodore Roosevelt said: “I was a great admirer of his poetry and his prose.”
P. KA ISAKA SEME
A NATIVE BORN AFRICAN
P. Ka Isaka Seme, who delivered such a wonderful oration on the subject, “THE REGENERATION OF AFRICA,” which oration is reproduced from the Colored American Magazine of New York (June, 1906). This oration substantiates me in my article wherein I claim that the black man was the FATHER OF CIVILIZATION.
The Regeneration of Africa
Curtis Medals Oration, First Prize, April 5, 1906, Columbia University
I have chosen to speak to you on this occasion upon “The Regeneration of Africa.” I am an African, and I set my pride in my race over against a hostile public opinion. Men have tried to compare races on the basis of some equality. In all the works of nature, equality, if by it we mean identity, is an impossible dream! Search the universe! You will find no two units alike. The scientists tell us there are no two cells, no two atoms, identical. Nature has bestowed upon each a peculiar individuality, an exclusive patent—from the great giants of the forest to the tenderest blade. Catch in your hand, if you please, the gentle flakes of snow. Each is a perfect gem, a new creation; it shines in its own glory—a work of art different from all of its aerial companions. Man, the crowning achievement of nature, defies analysis. He is a mystery through all ages and for all time. The races of mankind are composed of free and unique individuals. An attempt to compare them on the basis of equality can never be finally satisfactory. Each is self. My thesis stands on this truth; time has proved it. In all races, genius is like a spark, which, concealed in the bosom of a flint, bursts forth at the summoning stroke. It may arise anywhere and in any race.
I would ask you not to compare Africa to Europe or to any other continent. I make this request not from any fear that such comparison might bring humiliation upon Africa. The reason I have stated,—a common standard is impossible! Come with me to the ancient capital of Egypt, Thebes, the city of one hundred gates. The grandeur of its venerable ruins and the gigantic proportions of its architecture reduced to insignificance the boasted monuments of other nations. The pyramids of Egypt are structures to which the world presents nothing comparable. The mighty monuments seem to look with disdain on every other work of human art and to vie with nature herself. All the glory of Egypt belongs to Africa and her people. These monuments are the indestructible memorials of their great and original genius. It is not through Egypt alone that Africa claims such unrivalled historic achievements. I could have spoken of the pyramids of Ethiopia, which, though inferior in size to those of Egypt, far surpass them in architectural beauty; their sepulchres which evince the highest purity of taste, and of many prehistoric ruins in other parts of Africa. In such ruins Africa is like the golden sun, that, having sunk beneath the western horizon, still plays upon the world which he sustained and enlightened in his career.
Justly the world now demands—
“Whither is fled the visionary gleam,
Where is it now, the glory and the dream?”
Oh, for that historian who, with the open pen of truth, will bring to Africa’s claim the strength of written proof. He will tell of a race whose onward tide was often swelled with tears, but in whose heart bondage has not quenched the fire of former years. He will write that in these later days when Earth’s noble ones are named, she has a roll of honor too, of whom she is not ashamed. The giant is awakening! From the four corners of the earth Africa’s sons, who have been proved through fire and sword, are marching to the future’s golden door bearing the records of deeds of valor done.
Mr. Calhoun, I believe, was the most philosophical of all the slave-holders. He said once that if he could find a black man who could understand the Greek syntax, he would then consider their race human, and his attitude toward enslaving them would therefore change. What might have been the sensation kindled by the Greek syntax in the mind of the famous Southerner, I have so far been unable to discover; but oh, I envy the moment that was lost! And woe to the tongues that refused to tell the truth! If any such were among the now living, I could show him among black men of pure African blood those who could repeat the Koran from memory, skilled in Latin, Greek and Hebrew,—Arabic and Chaldais—men great in wisdom and profound knowledge—one professor of philosophy in a celebrated German university; one corresponding member of the French Academy of Sciences, who regularly transmitted to that society meteorological observations, and hydrographical journals and papers on botany and geology; another whom many ages call “The Wise,” whose authority Mahomet himself frequently appealed to in the Koran in support of his own opinion—men of wealth and active benevolence, those whose distinguished talents and reputation have made them famous in the cabinet and in the field, officers of artillery in the great armies of Europe, generals and lieutenant generals in the armies of Peter the Great in Russia and Napoleon in France, presidents of free republics, kings of independent nations which have burst their way to liberty by their own vigor. There are many other Africans who have shown marks of genius and high character sufficient to redeem their race from the charges which I am now considering.
Ladies and gentlemen, the day of great exploring expeditions in Africa is over! Man knows his home now in a sense never known before. Many great and holy men have evinced a passion for the day you are now witnessing—their prophetic vision shot through many unborn centuries to this very hour. “Men shall run to and fro,” said Daniel, “and knowledge shall increase upon the earth.” Oh, how true! See the triumph of human genius today! Science has searched out the deep things of nature, surprised the secrets of the most distant stars, disentombed the memorials of everlasting hills, taught the lightning to speak, the vapors to toil and the winds to worship—spanned the sweeping rivers, tunneled the longest mountain range—made the world a vast whispering gallery, and has brought foreign nations into one civilized family. This all-powerful contact says even to the most backward race, you cannot remain where you are, you cannot fall back you must advance! A great century has come upon us. No race possessing the inherent capacity to survive can resist and remain unaffected by this influence of contact and intercourse, the backward with the advanced. This influence constitutes the very essence of efficient progress and of civilization.
From these heights of the twentieth century I again ask you to cast your eyes south of the Desert of Sahara. If you could go with me to the oppressed Congos and ask, what does it mean, that now, for liberty, they fight like men and die like martyrs; if you would go with me to Bechuanaland, face their council of Headmen and ask what motives caused them recently to decree so emphatically that alcoholic drinks shall not enter their country—visit their king, Khama, ask for what cause he leaves the gold and ivory palace of his ancestors, its mountain strongholds and all its august ceremony, to wander daily from village to village through all his kingdom, without a guard or any decoration of his rank—a preacher of industry and education, and an apostle of the new order of things; if you would ask Menelik what means this that Abyssinia is now looking across the ocean—oh, if you could read the letters that come to us from Zululand—you, too, would be convinced that the elevation of the African race is evidently a part of the new order of things that belong to this new and powerful period.
The African already recognizes his anomalous position and desires a change. The brighter day is rising upon Africa. Already I seem to see her chains dissolved, her desert plains red with harvest, her Ayssinia and her Zululand the seats of science and religion, reflecting the glory of the rising sun from the spires of their churches and universities. Her Congo and her Gambia whitened with commerce, her crowded cities sending forth the hum of business, and all her sons employed in advancing the victories of peace—greater and more abiding than the spoils of war.
Yes, the regeneration of Africa belongs to this new and powerful period! By this term regeneration I wish to be understood to mean the entrance into a new life, embracing the diverse phases of a higher, complex existence. The basic factor which assures their regeneration resides in the awakened race-consciousness. This gives them a clear perception of their elemental needs and of their undeveloped powers. It therefore must lead them to the attainment of that higher and advanced standard of life.
The African people, although not a strictly homogeneous race, possess a common fundamental sentiment which is everywhere manifest, crystalizing itself into one common controlling idea. Conflicts and strife are rapidly disappearing before the fusing force of this enlightened perception of the true intertribal relation, which relation should subsist among a people with a common destiny. Agencies of a social, economic and religious advance tell of a new spirit which, acting as a leavening ferment, shall raise the anxious and aspiring mass to the level of their ancient glory. The ancestral greatness, the unimpaired genius, and the recuperative power of the race, its irrepressibility, which assures its permanence, constitute the African’s greatest source of inspiration. He has refused to camp forever on the borders of the industrial world; having learned that knowledge is power, he is educating his children. You find them in Edinburgh, in Cambridge, and in the great schools of Germany. These return to their country like arrows, to drive darkness from the land. I hold that this industrial and educational initiative, and his untiring devotion to these activities must be regarded as positive evidences of this process of his regeneration.
The regeneration of Africa means that a new and unique civilization is soon to be added to the world. The African is not a proletarian in the world of science and art. He has precious creations of his own, of ivory, of copper and of gold, fine, plaited willow-ware and weapons of superior workmanship. Civilization resembles an organic being in its development—it is born, it perishes, and it can propogate itself. More particularly, it resembles a plant, it takes root in the teeming earth, and when the seeds fall in other soils new varieties sprout up. The most essential departure of this new civilization is that it shall be thoroughly spiritual and humanistic—indeed a regeneration moral and eternal!
O AFRICA!
Like some great century plant that shall bloom
In ages hence, we watch thee; in our dream
See in thy swamps the Prospero of our stream;
Thy doors unlocked, where knowledge in her tomb
Hath lain innumerable years in gloom.
Then shalt thou, waking with that morning gleam
Shine as thy sister lands with equal beam.
*** END OF THE PROJECT GUTENBERG EBOOK THE BLACK MAN, THE FATHER OF CIVILIZATION, PROVEN BY BIBLICAL HISTORY ***
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
COMMENTS ON LECTURE TOURS OF THE WRITER.
COMMENT FROM ONE OF THE LEADING PAPERS OF THE WRITER’S HOME.
THE FULL PROJECT GUTENBERG LICENSE