

 [image:]

 The Project Gutenberg eBook of Self-Denial; or, Alice Wood, and Her Missionary Society

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: Self-Denial; or, Alice Wood, and Her Missionary Society

Author: American Sunday-School Union

Release date: November 15, 2007 [eBook #23478]

 Most recently updated: January 3, 2021

Language: English

Credits: Produced by Mark C. Orton, Emmy and the Online Distributed

 Proofreading Team at https://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK SELF-DENIAL; OR, ALICE WOOD, AND HER MISSIONARY SOCIETY ***

SELF-DENIAL;

OR,

ALICE WOOD, AND HER

MISSIONARY SOCIETY.

Alice's Missionary Society

The village school-house was
situated on a pretty green, and surrounded
by old elm-trees, and at
a short distance and in full sight
was a candy-shop, kept by an old
woman, whom the children called
Mother Grimes. Mother Grimes
knew how to make the very best
candies and cakes that ever were
eaten, and almost every day she
displayed in her shop-window some
new kind of cake, or some new
variety of candy, to excite the curiosity
or tempt the palates of her
little customers, who found it a
very difficult matter to pass Mother
Grimes's shop on their way from
school.

One day, just after the school-bell
rang to give notice of the recess,
a pretty little girl, by the name
of Alice Wood, was seen very
busily running about among the
school-girls and whispering to one
and another. Her object was to
induce them to remain a little while
after the school, as she had something
to propose to them. Alice
was a great favourite, as she was always
willing to put herself to any
inconvenience for the sake of giving
any one else pleasure. So they all
readily consented to stay, if it were
only to please her.

After school was out and the
teacher had left, Alice collected
the girls together and told them her
plan. "Girls," said she, "last night
I went to the missionary meeting,
and some of you were there too.
We heard a missionary speak, who
has just come back from India, and
he told us of the millions of poor
degraded and ignorant people there,
who have never heard of God or
the Bible, and who worship idol
gods of wood and stone, and sacrifice
their children and themselves
to these dumb idols; and he told
us of millions in other countries
who are just as ignorant and degraded,
besides the multitudes in
our own land who know nothing
of the Bible or the way of salvation.
I knew all this before, to be sure,
for I have often heard it; but I
never felt it as I did last night; and
when the missionary called upon us
children and told us that we could
do something to save these immortal
souls, I felt, for the first time in
my life, that it was my duty, by
denying myself some gratifications
and by trying to save money in
other ways, to do all that I could
to send the word of God to those
who are perishing. Girls," said
she, with earnestness, "I could
hardly sleep last night, for I was
all the time going over in my mind
the different ways in which I might
earn or save something, and I
thought if all our school were to
feel as I did, and join me in this,
we might collect a great many dollars
a year."

Here some of the older girls began
to whisper to each other that
they had no money to spare, and
that their parents could not give
them money every day to send to
the heathen.

"Now stop a little while, girls,
if you please," said Alice, "till I
just tell you what I want to have
done. In the first place, I think
it will be so pleasant to form a
sewing Society, to meet on Saturday
afternoons, and make bags and
needle-cases and collars and many
other things to sell; and I know
my father will be delighted to have
us put a box, with these things, in
his store. Then, while we sew, I
propose that one reads aloud from
some interesting book or paper
about missions and benevolent societies,
and thus we shall all become
interested in the intelligence, and
be more willing to work and save
to help the needy." Alice then,
with a great deal of tact, proposed
the names of those who should be
President, Secretary, and Treasurer
of their Society, selecting the
very ones who had been opposed
to her plan. One large girl was
still dissatisfied, and declared she
would not join them, till Alice
moved that she should be appointed
reader. This delighted
her very much, as she read remarkably
well; and now all were
pleased, and Alice went on with
her plan.

"Now, about our laying up money,
girls," said she. "I believe our
parents are none of them very rich,
and yet we contrive to get a great
many pennies, in one way or another,
to spend for our own gratification.
How many pennies do
you think go, in a year, from our
school into Mother Grimes's pocket?
Why enough to send a great many
Bibles to the destitute. Perhaps
enough to support a missionary, or
educate a heathen child, or give a
library or two to a poor Sunday-school.
Just think of it, girls!
Now I, for one, spend certainly a
penny a day for candy. How
many will that be in a year, Susy?"

"Three hundred and sixty-five,"
answered little Susy Barnes.

"Yes; three dollars and sixty-five
cents will buy a great many
Bibles and good books," said Alice;
"and then my father gives me a
penny a week for slate pencils.
Now I am going to ask him to continue
the penny a week; and then
I am going to see how long I can
keep a pencil, for I have been very
careless in losing them. And in
these, and other ways, I hope I
can save quite a sum of money in
a year. Now, girls, will you all
think, between this time and tomorrow
noon, how much you can
save, and then we will put it all
down together, and see how much
we can hope to collect in a year?"

The girls readily promised, and
then, as they had stayed a long time,
they all set off in haste for their
homes, full of the new project of
the Missionary Society.

PART II.

The next day, as soon as school
was out, the little girls, of their own
accord, crowded around Alice,
who stood with a pencil and piece
of paper in her hand, ready to put
down their names, and the sums
they each thought she could save.
Several of them thought they could
save a penny a day, instead of
giving it to Mother Grimes; some
a penny a week, and some a penny
a month. Alice told them, that if
some of them could only give a penny
a year, she would gladly take
that; and then, that they might not
be ashamed of giving so little, she
read to them the story of the
"widow's mite." And when the
girls laughed, because one little
girl, whose mother was very poor,
said, "She would bring a penny if
she could ever get one," Alice kissed
her, and said,

"Perhaps, Kitty, your penny will
be as acceptable, and do more
good, than hundreds of dollars
from some very rich man who
does not miss it at all. At any
rate you shall come into our Society
and help us sew."

Rachel Brown said "she was
sure she did not spend much
money for candy."

"No! and why not, Miss Sugar-tooth?"
said little Susy Barnes;
"because you always keep close to
Alice Wood, as you go home from
school, and you know that the one
that is nearest to her will always
have half of her candy."

"Hush, Susy," said Alice, "I
can tell you that no one will have
half of my candy after this, as I do
not intend to buy any; and I am
sure Rachel can save a good deal
if she chooses, for our Society."

Clara Hall said, her father had
promised her a quarter of a dollar
if she would have an ugly double
tooth drawn, that had ached for
some time.

"But," said Clara, "the provoking
thing aches the worst at
night, and then I think I will certainly
have it out in the morning,
but when the morning comes it is
sure to stop aching." Once or twice
she said she had gone to the dentist's
door, but her courage failed.
"But," said she, "Alice, the very
next time it aches as hard in the
day as it does sometimes in the
night, I shall come with the tooth
in one hand, and the quarter of a
dollar in the other, for the Society."

Sally Bright said, their next
neighbour had cut her hand very
badly, and had promised her a
penny a day, for milking her cow
for her, as long as her hand continued
lame; and those pennies
should all come to Alice.

Charlotte Green said, her father
had promised her half a dollar if
she would leave off biting her
nails. "And now," said she, "I
mean to try in earnest to break myself
of this habit, that I may have
something too to give."

"Well, girls," said Jane Prime,
"my father, you know, keeps a
large nursery, and he gives me
three cents a quart for peach stones
and plum stones; and he says he
will pay that for as many as are
brought to him. So here is a fine
way for any of you that choose to
make money, as long as fruit lasts."

Alice Wood now reckoned up
the promised sums, and said,

"I think, girls, if we all keep the
resolutions we have formed, that
by only saving the money that
we should spend in other ways,
and giving it to the society, we
can pledge ourselves to give altogether
fifty dollars a year; and
with our Sewing Society, and the
many other ways that have been
mentioned of earning a little money,
I should not be surprised
if we should raise it to one hundred
dollars a year. Just think
what a sum that would be, and
how much good it may do, if we
give it in a right spirit, and with
prayers for the blessing of God to
accompany it. For you know the
missionary said the other evening,
that we might give a great deal of
money, merely for the sake of having
it published, or from some other
improper motive, and if it should
do good to others, it would not do
any to ourselves; but that even a little
given from a right motive, and
with fervent prayer for the Divine
blessing, might accomplish great
things, and would return in mercy
upon the head of the giver. For,
said he, (and these words are from
the Bible,) 'He that hath pity upon
the poor, lendeth unto the Lord,
and that which he hath given, will
he pay him again.' And, 'The
liberal soul shall be made fat, and
he that watereth, shall himself be
watered.'"

As the girls went home, they all
kept on the side of the road opposite
to Mother Grimes's shop; for
the old woman had a bad temper,
and a very loud voice, and they
were all afraid of hearing from her
if they passed her shop without
stopping to buy something.

"What on earth is the matter
with the children?" said old Mother
Grimes to herself. "Here, these two
or three days past, hardly a soul of
them has been near the shop, and
my candies are getting quite old."
And Mother Grimes went to work,
and cracked nuts, and boiled new
molasses, and made nicer candies
than ever; but all to no purpose.

Rachel Brown did say to Alice
Wood one day, "See, Alice, what
beautiful candy Mother Grimes has
put in her shop-window to day."
But Alice only said, "Rachel, we
have now a better use for our
money; let us waste nothing, but
save all we can, so that we shall
not feel, when we meet our fellow-creatures
at the last day, that any
of them have perished through our
neglect, or because we were so
selfish that we could not deny ourselves
a small gratification for the
sake of supplying their need."

One day a knot of little girls
were so bold as to pass directly by
the candy shop. The old woman
stood in the door, and called out
to them as they passed, and asked
them why they never stopped now.
"See," said she, "all my nice candies
melting in the sun; and nobody
but the flies to eat them."

"We have found something
better to do with our pennies,
Mother Grimes," answered little
Susy Barnes, who was the leader
of the party, "than to spend them
in getting the tooth-ache, and making
ourselves sick; and we have
all made up our minds that we
will not buy any more candy."
The old woman flew into a passion,
and talked so loud, that
some of the little girls were for
running off, but Susy stood her
ground undaunted.

"I'll tell you what, Mother
Grimes," said she, "if you will
give up selling candy, and keep
slates, and pencils, and pens, and
sponges, and all such useful things
for sale, we shall all be much more
likely to stop here, than to go all
the way round to the booksellers."

But Mother Grimes's wrath only
increased the more, and as she
showed some signs of coming out
after them, Susy was glad to join
the retreating party; and they all
darted off without looking behind
them, and did not consider themselves
perfectly safe, till they were
seated at their desks in the schoolroom.
Mother Grimes soon found
that it was useless to try to tempt
the little school-children any more,
so she determined to move off to
some other place, "where," as she
said, "the children had no such
foolish notions in their heads."

And now the Sewing Society
was started; and such a cutting
and fixing, and bustle as there
was, till enough work was prepared
to give them all something to do!
And then, when the one appointed
began to read to them the interesting
accounts from the papers,
even those that at first felt no interest,
but joined merely for the sake
of being made officers in the Society,
became so much interested, that
they too were willing to practise
great self-denial for the sake of
aiding in sending the gospel to the
destitute. And now who can estimate
the good that one such little
Society may accomplish? It is
like casting a little pebble into the
smooth water; at first small circles
are formed about the spot, but they
widen and increase, till we cannot
see where the influence of that little
pebble upon the water ends.
So it may be with this little Society,
but we shall never know, till
the secrets of the last great day are
disclosed, how much good such
an association may have accomplished;
how many souls the Bibles
thus sent forth may have converted;
and then, too, how much good
these converts may have done in
teaching the way of life to others,
and these again to hundreds and
thousands more!

Children, is it not worth while
to try and see if you cannot yourselves
do something, and induce
others to join you, and see how
much money you can save, and
make in the coming year? Do
not ask your parents for money
just to throw into a box, but give
that which you would have spent
in some other way. And then see
if you have not ingenuity enough
to find out some plan of earning
money for the sake of doing good
with it. Depend upon it, your
interest in benevolent objects will
increase from the very moment
that you deny yourself for the sake
of giving to others. Think what it
would be to have even one soul
saved from among the poor benighted
heathen, to rise up in the
last great day, and call you, yes
you, my little reader, blessed. Try
it, and with daily prayers for the
blessing of God upon your efforts,
see what you can do for the heathen;
remembering, that "he that
converteth a single sinner from the
error of his way, shall save a soul
from death, and shall hide a multitude
of sins."

Boy with hoop

Good Resolutions.

Though I'm now in younger days,

Nor can tell what shall befall me,

I'll prepare for every place

Where my growing age shall call me.

Should I e'er be rich or great,

Others shall partake my goodness:

I'll supply the poor with meat,

Never showing scorn nor rudeness.

Where I see the blind or lame,

Deaf or dumb, I'll kindly treat them;

I deserve to feel the same,

If I mock, or hurt, or cheat them.

If I meet with railing tongues,

Why should I return them railing?

Since I best revenge my wrongs

By my patience never failing.

When I hear them telling lies,

Talking foolish, cursing, swearing,

First I'll try to make them wise

Or I'll soon go out of hearing.

What though I be low and mean,

I'll engage the rich to love me;

While I'm modest, neat, and clean,

And submit when they reprove me.

If I should be poor and sick,

I shall meet, I hope, with pity;

Since I love to help the weak,

Though they're neither fair nor witty.

I'll not willingly offend,

Nor be easily offended;

What's amiss I'll strive to mend,

And endure what can't be mended.

May I be so watchful still

O'er my humours and my passion,

As to speak, and do no ill,

Though it should be all the fashion.

Wicked fashions lead to hell,

Ne'er may I be found complying

But in life behave so well,

Not to be afraid of dying.

Transcriber's Note:

Obvious punctuation errors repaired.

*** END OF THE PROJECT GUTENBERG EBOOK SELF-DENIAL; OR, ALICE WOOD, AND HER MISSIONARY SOCIETY ***

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/6898017870834613462_23478-cover.png
Self-Denial; or, Alice Wood, and Her
Missionary Society

American Sunday-School Union

—

YV L—
e T—a AL

ﬂ/@ﬁf

I"—\.\ Praject Gutenberg

