

 [image:]

 The Project Gutenberg eBook of The Unruly Sprite: A Partial Fairy Tale

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 Unruly Sprite: A Partial Fairy Tale

Author: Henry Van Dyke

Release date: January 2, 2007 [eBook #20255]

 Most recently updated: January 23, 2007

Language: English

Credits: Produced by Rich Kuslan

*** START OF THE PROJECT GUTENBERG EBOOK THE UNRULY SPRITE: A PARTIAL FAIRY TALE ***

Produced by Rich Kuslan

THE UNRULY SPRITE

By Henry van Dyke

A Partial Fairy Tale

There was once a man who was also a writer of books.

The merit of his books lies beyond the horizon of this tale. No doubt
some of them were good, and some of them were bad, and some were merely
popular. But he was all the time trying to make them better, for he
was quite an honest man, and thankful that the world should give him a
living for his writing. Moreover, he found great delight in the doing of
it, which was something that did not enter into the world's account—a
kind of daily Christmas present in addition to his wages.

But the interesting thing about the man was that he had a clan or train
of little sprites attending him—small, delicate, aerial creatures,
who came and went around him at their pleasure, and showed him wonderful
things, and sang to him, and kept him from being discouraged, and often
helped him with his work.

If you ask me what they were and where they came from, I must frankly
tell you that I do not know. Neither did the man know. Neither does
anybody else know.

But he had sense enough to understand that they were real—just as
real as any of the other mysterious things, like microbes, and polonium,
and chemical affinities, and the northern lights, by which we are
surrounded. Sometimes it seemed as if the sprites were the children of
the flowers that die in blooming; and sometimes as if they came in a
flock with the birds from the south; and sometimes as if they rose one
by one from the roots of the trees in the deep forest, or from the
waves of the sea when the moon lay upon them; and sometimes as if they
appeared suddenly in the streets of the city after the people had passed
by and the houses had gone to sleep. They were as light as thistle-down,
as unsubstantial as mists upon the mountain, as wayward and flickering
as will-o'-the-wisps. But there was something immortal about them,
and the man knew that the world would be nothing to him without their
presence and comradeship.

Most of these attendant sprites were gentle and docile; but there was
one who had a strain of wildness in him. In his hand he carried a bow,
and at his shoulder a quiver of arrows, and he looked as if, some day or
other, he might be up to mischief.

Now this man was much befriended by a certain lady, to whom he used to
bring his stories in order that she might tell him whether they were
good, or bad, or merely popular. But whatever she might think of the
stories, always she like the man, and of the airy fluttering sprites
she grew so fond that it almost seemed as if they were her own children.
This was not unnatural, for they were devoted to her; they turned the
pages of her book when she read; they made her walks through the forest
pleasant and friendly; they lit lanterns for her in the dark; they
brought flowers to her and sang to her, as well as to the man. Of this
he was glad, because of his great friendship for the lady and his desire
to see her happy.

But one day she complained to him of the sprite who carried the bow. "He
is behaving badly," she said; "he teases me."

"That surprises me," said the man, "and I am distressed to hear it; for
at heart he is rather good and to you he is deeply attached. But how
does he tease you, dear lady? What does he do?"

"Oh, nothing," she answered, "and that is what annoys me. The others are
all busy with your affairs or mine. But this idle one follows me like my
shadow, and looks at me all the time. It is not at all polite. I fear he
has a vacant mind and has not been well brought up."

"That may easily be," said the man, "for he came to me very suddenly one
day, and I have never inquired about his education."

"But you ought to do so," said she; "it is your duty to have him taught
to know his place, and not to tease, and other useful lessons."

"You are always right," said the man, "and it shall be just as you say."

On the way home he talked seriously to the sprite and told him how
impolite he had been, and arranged a plan for his schooling in botany,
diplomacy, music, psychology, deportment, and other useful studies.

The rest of the sprites came in to the school-room every day, to get
some of the profitable lessons. The sat around quiet and orderly, so
that it was quite like a kindergarten. But the principal pupil was
restless and troublesome.

"You are never still," said the man, "you have an idle mind and
wandering thoughts."

"No!" said the sprite, shaking his head. "It is true my mind is not on
my lessons. But my thoughts do not wander at all. They always follow
yours."

Then the man stopped talking, and the other sprites laughed behind their
hands. But the one who had been reproved went on drawing pictures in the
back of his botany book. The face in the pictures was always the same,
but none of them seemed to satisfy him, for he always rubbed them out
and began over again.

After several weeks of hard work the master thought his pupil must have
learned something, so he gave him a holiday, and asked him what he would
like to do.

"Go with you," he answered, "when you take her your new stories."

So they went together, and the lady complimented the writer on his
success as an educator.

"Your pupil does you credit," said she, "he talks nicely about botany
and deportment. But I am a little troubled to see him looking so pale.
Perhaps you have been too severe with him. I must take him out in the
garden with me every day to play a while."

"You have a kind heart," said the man, "and I hope he will appreciate
it."

This agreeable and amicable life continued for some weeks, and everybody
was glad that affairs had arranged themselves. But one day the lady
brought a new complaint.

"He is a strange little creature, and he has begun to annoy me in the
most extraordinary way." "That is bad," said the man. "What does he
do now?"

"Oh, nothing," she answered, "and that is just the trouble. When I want
to talk about you, he refuses, and says he does not like you as much as
he used to. When I propose to play a game, he says he is tired and would
rather sit under a tree and hear stories. When I tell them he says they
do not suit him, they all end happily, and that is stupid. He is very
perverse. But he clings to me like a bur. He is always teasing me to
tell him the name of every flower in my garden and given him one of
every kind."

"Is he rude about it?"

"Not exactly rude, but he is all the more annoying because he is so
polite, and I always feel that he wants something different."

"He must not do that," said the man. "He must learn to want what you
wish."

"But how can he learn what I wish? I do not always know that myself."

"It may be difficult," said the man, "but all the same he must learn it
for your sake. I will deal with him."

So he took the unruly sprite out into the desert and gave him a
sound beating with thorn branches. The blood ran down the poor little
creature's arms and legs, and the teats down the man's cheeks. But the
only words that he said were: "You must learn to want what she wishes
—do you hear?—you must want what she wishes." At last the sprite
whimpered and said: "Yes, I hear; I will wish what she wants." Then the
man stopped beating him, and went back to his house, and wrote a little
story that was really good.

But the sprite lay on his face in the desert for a long time, sobbing as
if his heart would break. Then he fell asleep and laughed in his dreams.
When he awoke it was night and the moon was shining silver. He rubbed
his eyes and whispered to himself, "Now I must find out what she wants."
With that he leaped up, and the moonbeams washed him white as he passed
through them to the lady's house.

The next afternoon, when the man came to read her the really good story,
she would not listen.

"No," she said, "I am very angry with you."

"Why?"

"You know well enough."

"Upon my honour, I do not."

"What?" cried the lady. "You profess ignorance, when he distinctly said—

"Pardon," said the man, "but who said?"

"Your unruly sprite," she answered, indignant. "He came last night
outside my window, which was wide open for the moon, and shot an arrow
into my breast—a little baby arrow, but it hurt. And when I cried
out for the pain, he climbed up to me and kissed the place, saying that
would make it well. And he swore that you made him promise to come. If
that is true, I will never speak to you again."

"Then of course," said the man, "it is not true. And now what do you
want me to do with this unruly sprite?"

"Get rid of him," said she firmly.

"I will," replied the man, and he bowed over her hand and went away.

He stayed for a long time—nearly a week—and when he came back he
brought several sad verses with him to read. "They are very dull," said
the lady; "what is the matter with you?" He confessed that he did not
know, and began to talk learnedly about the Greek and Persian poets,
until the lady was consumed with a fever of dulness.

"You are simply impossible!" she cried. "I wonder at myself for having
chosen such a friend!"

"I am sorry indeed," said the man.

"For what?"

"For having disappointed you as a friend, and also for having lost my
dear unruly sprite who kept me from being dull."

"Lost him!" exclaimed the lady. "How?"

"By now," said the man, "he must be quite dead, for I tied him to a tree
in the forest five days a go and left him to starve."

"You are a brute," said the lady, "and a very stupid man. Come, take
me to the tree. At least we can bury the poor sprite, and then we shall
part forever."

So he took her by the hand and guided her through the woods, and they
talked much of the sadness of parting forever.

When they came to the tree, there was the little sprite, with his wrists
and ankles bound, lying upon the moss. His eyes were closed, and his
body was white as a snowdrop. They knelt down, one on each side of him,
and untied the cord. To their surprise his hands felt warm. "I believe
he is not quite dead," said the lady. "Shall we try to bring him to
life?" asked the man. And with that they fell to chafing his wrists
and his palms. Presently he gave each of them a slight pressure of the
fingers.

"Did you feel that?" cried she.

"Indeed I did," the man answered. "It shook me to the core. Would you
like to take him on your lap so that I can chafe his feet?"

The lady nodded and took the soft little body on her knees and held
it close to her, while the man kneeled before her rubbing the small,
milk-white feet with strong and tender touches. Presently, as they were
thus engaged, they heard the sprite faintly whispering, while one of his
eyelids flickered:

"I think—if each of you—would kiss me—on opposite cheeks—at the
same moment—those kind of movements would revive me."

The two friends looked at each other, and the man spoke first.

"He talks ungrammatically, and I think he is an incorrigible little
savage, but I love him. Shall we try his idea?"

"If you love him," said the lady, "I am willing to try, provided you
shut your eyes."

So they both shut their eyes and tried.

But just at that moment the unruly sprite slipped down, and put his
hands behind their heads, and the two mouths that sought his cheeks met
lip to lip in a kiss so warm, so long, so sweet that everything else was
forgotten.

Now you can easily see that as the persons who had this strange
experience were the ones who told me the tale, their forgetfulness
at this point leaves it of necessity half-told. But I know from other
sources that the man who was also a writer went on making books, and
the lady always told him truly whether they were good, bad, or merely
popular. But what the unruly sprite is doing now nobody knows.

FINIS

*** END OF THE PROJECT GUTENBERG EBOOK THE UNRULY SPRITE: A PARTIAL FAIRY TALE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 OEBPS/3888770028821999429_20255-cover.png
The Unruly Sprite: A Partial Fairy Tale

Henry Van Dyke

-

