The Project Gutenberg eBook of Being a summary statement of the investigation made by the British government of the "Mormon" question in England
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: Being a summary statement of the investigation made by the British government of the "Mormon" question in England
Author: Arthur L. Beeley
Release date: April 29, 2017 [eBook #54626]
Most recently updated: October 23, 2024
Language: English
Credits: Produced by the Mormon Texts Project
(https://mormontextsproject.org/) with thanks to Andy Hobbs
and Shawnee Hawkes.
*** START OF THE PROJECT GUTENBERG EBOOK BEING A SUMMARY STATEMENT OF THE INVESTIGATION MADE BY THE BRITISH GOVERNMENT OF THE "MORMON" QUESTION IN ENGLAND ***
BEING
A SUMMARY STATEMENT
OF THE
INVESTIGATION
MADE BY
THE BRITISH GOVERNMENT
OF THE
“MORMON” QUESTION
IN ENGLAND.
BY
ELDER ARTHUR L. BEELEY.
PRINTED AND PUBLISHED AT THE MILLENNIAL STAR
OFFICE, 295 EDGE LANE,LIVERPOOL.
GOVERNMENT INVESTIGATION OF
“MORMON” QUESTION.
Rarely a day passes but the keen observer can find in the columns of sensational periodicals such captions as: “Beware of the ‘Mormons,’” “Capturing Soul-brides for Utah,” “Elders of ‘Mormon’ Church Entice Girls to Utah,” “Sleek-haired Devils in Sheep’s Clothing,” “Local Girl Kidnapped by ‘Mormon,’” etc., and under such headings an array of villifying accusations which make themselves obnoxious to thinking people. The “Mormon” elder, according to “yellow journalism,” is a villain of the deepest dye; he is a white-slave trafficker, and is charged with resorting to the basest practices to induce people to espouse his creed; in fact, he is charged with almost every crime on the calendar. And, strange to say, these charges are made by and at the instigation of Christian ministers, so-called.
But, says the man in the street, “If these charges are all false, men would not dare to make them!” And further, “If they are not true, why doesn’t the ‘Mormon’ Church as an institution prosecute the offenders?”
That is exactly the point: Are these accusations true, or are they false? Who shall say? “Let an impartial tribunal judge,” says one. Very good: “But,” says another, “whose is the prerogative to undertake such a task?” According to Professor Anson, in his book, The Law and Custom of the Constitution, “The Home Secretary is responsible for peace and good order throughout the land by (a) exercising a control over the elements of possible disorder, and (b) by supervising the police forces of counties and towns.” Therefore, since it is the duty of the Home Secretary, let us leave the matter entirely in his hands and await the outcome. Further, we will guarantee to the opposition that the defendants will remain absolutely mute during the whole trial, so as to eliminate the possibility of influencing the judge in favor of the “Mormons.” Further, we will concede to the affirmative the privilege of summoning to their aid all the forensic genius in the House of Commons, and grant them the privilege of presenting their brief in whatsoever manner they choose.
The following are excerpts from “Parliamentary Debates (Official Report),” published by the English Government.
On the 29th July, 1910:
“MR. PETO asked the Secretary of State for the Home Department whether his attention has been called to the expulsion of Mormon ‘apostles’ from Berlin on Friday last, and their departure for Rotterdam, and to the presence of members of that body at Hungerford, Berkshire, and whether he will take steps to prevent meetings being held to spread their views in this country, during the Recess?
“MR. CHURCHILL: I have seen a statement in the press about the expulsion of the Mormons from Berlin, but I have no official knowledge of the matter, and I have no information as to the presence of members of that body at Hungerford. I have no power to prevent the holding of such meetings as long as they are held in conformity with the law.”
On the 18th November, 1910:
“MR. FITZROY asked the right hon. Gentleman whether he is aware of the propaganda which is being carried on all over the country by the Mormons with a view to inducing women and young girls from English villages to go out to America to join their community, and whether he has taken or is taking any steps to prevent English women and girls from being subjected to these inducements to join a community which acts contrary to the laws of both England and the United States?
“MR. CHURCHILL: Inquiry has from time to time been made into allegations which have reached the Home Office, but no ground for action has been found. I am informed that polygamy is now forbidden by the rules of the Mormon Church as well as by the law of the United States.”
On the 6th March, 1911:
“MR. ARNOLD WARD asked the Secretary of State for the Home Department whether the attention of the Government has been called to the growing activity in this country of Mormon missionaries from the United States; whether he has any official information showing that young English girls are being induced to emigrate to Utah, and if so, whether the Government propose to take any steps to safeguard English homes from this danger?
“MR. CHURCHILL: My attention has been called to the matter, and I am making inquiries. I have at present no official information showing that young girls are being induced to emigrate to Utah.
“MR. CATHCART WASON: May I ask the right hon. Gentleman whether he has any information that polygamy is still practised in Utah, and whether there is any objection to the girls going there?
“MR. ARNOLD WARD: May I ask the right hon. Gentleman whether he has official information that the United States Senate has reported that the leaders of the Mormon church have practised and encouraged polygamy?
“MR. CHURCHILL: I am aware that the matter is causing a great deal of concern in certain quarters in this country. I am treating it in a serious spirit, and looking into it very thoroughly.”
Later in the same day:
“MR. HARMOOD-BANNER asked the Home Secretary if his attention has been called to the active propaganda of Mormon principles at present prosecuted in Liverpool and district, and whether in view of the character of the fundamental principles, His Majesty’s Government will employ means to abate the nuisance?
“MR. CHURCHILL: I am making inquiry into this matter.”
On the 19th April, 1911:
“MR. HOUSTON asked the Home Secretary whether he has any official information showing that the German government has expelled Mormon missionaries from any portion of German territory, and whether he is prepared to introduce legislation to expel and exclude Mormon missionaries from this country?
“MR. CHURCHILL: I have no official information on the point, but inquiries are being made through the Foreign Office. I am unable at present to make any statement as regards the second part of the question.
“MR. HOUSTON: Is the right hon. Gentleman not aware that it is public knowledge that the German government did, six years ago, peremptorily expel Mormon missionaries from Germany on the grounds of their faith being against the interests of public morality; and is he aware that as late as last year, the twelve apostles of Mormonism who went to Germany for purposes of propaganda were peremptorily expelled?
(Note.—It is a matter of fact that the Twelve Apostles of “Mormonism” have never, at any time, been in Germany, simultaneously).
“MR. CHURCHILL: I have not yet made the inquiries which are necessary. I do not think there is any difference of opinion between us as to the character of this propaganda.”
On the 20th April, 1911:
“CAPTAIN FABER asked the Home Secretary whether his attention has been called to the Mormon campaign, whether Mormon missionaries are making house to house calls in Chesterfield, and offering money bribes to girls to emigrate, and whether he contemplates any action against the Mormons?
“MR. CHURCHILL: I am informed that tracts have been distributed at houses in Chesterfield by Mormons, but that no instance is known to the police of the offer of money bribes to emigrate. As I have already stated, the whole question is receiving consideration, and if the hon. and gallant Member has any definite information, I shall be glad if he will communicate it to me.
“CAPTAIN FABER: Is it not possible to include Mormons in the Aliens Act?
“MR. CHURCHILL: That is a very difficult question, and if the hon. and gallant Gentleman will look into the matter he will realize that it is not so simple as it seems at first sight.
“CAPTAIN FABER: Is it not the fact that no law can touch them unless they really practice polygamy in this country?
“MR. CHURCHILL: There is very wide toleration of opinion in this country, and it is only when those opinions merge into action contrary to the law that the law can step in.
“MR. HOUSTON: Has the right hon. Gentleman received any information from the Foreign Office with regard to the expulsion of Mormons from Germany?
“MR. CHURCHILL: They can do a great many things by police action in Germany which we cannot do in this country, and to do which I do not propose to ask the House to give me powers.”
On the 25th April, 1911:
“MR. HOUSTON asked the Home Secretary whether he has yet received any information from His Majesty’s Ambassador at Berlin as to the expulsion of Mormon missionaries from Germany, and if not, whether he can state when he expects to receive information?
“MR. CHURCHILL: No information on the point has yet been received from His Majesty’s Ambassador at Berlin, but the matter is being carried forward, and I expect to learn at a very early date the result of the inquiries which are being made.
“MR. HOUSTON: Is the right hon. Gentleman aware that in various parts of the country, notably in the North, the spirit and temper of the people is rapidly rising, and may result in rioting and conflict with the police unless prompt steps are taken?
“MR. SPEAKER: That does not arise out of a question about Mormonism in Germany.”
On the 8th May, 1911:
“MR. HOUSTON asked the Home Secretary whether he has yet received any reply from the British Ambassador at Berlin as to the expulsion of Mormon missionaries from Germany; if so, will he state the nature of the reply; if the German Government have so dealt with Mormon missionaries in Germany, does he propose to adopt similar measures in Great Britain; or, if not, whether he will introduce legislation prohibiting Mormon propaganda in Great Britain, and the nature of such legislation?
“MR. CHURCHILL: A reply has now been received from the British Ambassador at Berlin to the effect that no special legislative measures for prohibiting or restricting the Mormon propaganda have been adopted in Germany. Steps are taken by the police to expel any foreign members of the sect who may render themselves obnoxious in any way, but, as I have already stated in this House, the police in Germany have a great many powers that are not possessed by the police in this country. I am not yet in a position to state the full result of my inquiries with regard to Mormon propaganda in this country and America, but I have not so far discovered any ground for legislative action in the matter.
“MR. HOUSTON: Is the right hon. Gentleman aware that the hostility to this propaganda is growing rapidly in this country, and that in some instances benches of magistrates are so sympathetic with the rioters that they have dismissed the complaints against them made by the police?
“MR. CHURCHILL: I think anything in the nature of rowdyism and mob action ought to be sternly suppressed by those responsible for the maintenance of the peace.”
From the above citations it is obvious that the chief indictment against the “Mormon” elder in Great Britain is that he is bribing and secretly inducing English girls and women to emigrate to Utah for immoral purposes. It is interesting to note, however, what the law has to say in this regard, and I therefore refer to The Criminal Law Amendment Act, 1885 (48 and 49 Vict., chapter 69, Sec. 2), which says:
“Any person who procures or attempts to procure any woman or girl to leave her usual place of abode in the United Kingdom (such place not being a brothel), with intent that she may, for the purposes of prostitution, become an inmate of a brothel within or without the Queen’s dominions, shall be guilty of a misdemeanor, and being convicted thereof shall be liable at the discretion of the court to be imprisoned for any term not exceeding two years, with or without hard labor.”
Referring to this identical clause The Criminal Law Amendment Act, 1912 (2 and 3 Geo. 5, chapter 20, Sec. 1), says:
“A constable may take into custody without a warrant, any person whom he shall have good cause to suspect of having committed, or of attempting to commit, any offence against section two of the Criminal Law Amendment Act, 1885 (which relates to procuration and attempted procuration).”
Is it not reasonable to suppose, therefore, that if there existed an atom of truth in the indictment, that the laws just quoted and others would have been used in the suppression of the “Mormon” propaganda in this country? The fact is, on the other hand, that during the 77 years that the “Mormon” elder has proselyted in the British Isles not a single case has been proved nor has one yet arisen.
The fact that no mention of the “Mormon” question has been made in the House of Commons since the 8th of May, 1911, until the present time, proves that Mr. Churchill’s statement on that date was accepted as final. But since, on the other hand, his conclusion was preceded by the clause, “I am not yet in a position to state the full result of my inquiries,” there still remained the possibility of the appearance of further evidence which might modify this conclusion. With this idea in view the following letter was penned:
Durham House,
295 Edge Lane, Liverpool,
May 14th, 1914.
Sir:
On the 8th of May, 1911, the Secretary of State for Home Affairs, Mr. Winston Churchill, made the following statement in the House of Commons: “I am not yet in a position to state the full result of my inquiries with regard to Mormon propaganda in this country and America, but I have not so far discovered any ground for legislative action in the matter.”
I am desirous of ascertaining the conclusions drawn, or the result of the inquiries on the “Mormon” question, spoken of above, and should therefore deem it a favor to receive an official copy of same.
In the event that this not available, could the records containing such facts be viewed by appointment, and could citations be made to some reliable periodical containing the facts in the case?
Thanking you in anticipation of this favor, and apologizing for this intrusion upon your valuable time,
I am, Sir,
Yours sincerely,
(Signed) ARTHUR L. BEELEY.
RT. HON. REGINALD MCKENNA, K.C.,
Home Office,
Whitehall,
London, S.W.
The following letter was received in reply:
Home Office,
Whitehall,
22nd May, 1914.
Sir,
In reply to your letter of the 14th instant, with reference to the Mormon propaganda in this country and in America, I am directed by the Secretary of State to say that no official report has been published, but that the extensive enquiries which were made did not reveal any grounds for legislative action.
The Secretary of State regrets that it would be contrary to practice to accede to your request to be allowed to see the official records dealing with this matter.
I am, Sir,
Your obedient Servant,
(Signed) A.J. EAGLESTON.
ARTHUR L. BEELEY, ESQ.,
Durham House,
295 Edge Lane, Liverpool.
The only difference between Mr. Churchill’s conclusion of May 8th, 1911, and the statement in the letter of May 22nd, 1914, is the inclusion in the latter of the phrase “extensive inquiries.” Referring again to the prescribed powers of the Secretary of State, Professor Alpheus Todd in his treatise, Parliamentary Government in England, says: “In addition to his prescribed police powers, large statutory authority has been assigned to the Home Secretary. He has a direct controlling power over the administration of justice and police in all the municipal boroughs.”
It is apparent, therefore, that the “extensive enquiries” would be made through the very effective channels at the disposal of the Home Secretary, viz., the different police forces. Now, it is an absolute fact, and has later become common knowledge, that the various police forces throughout the United Kingdom were instructed to make full inquiries into these allegations and to report their findings to the Home Office. The fact that eight different members of Parliament, each representing different constituencies, brought the matter before the attention of the House of Commons, is further proof that the inquiries would be thorough and universal, i.e., not confined to any one part of the country. The fact that the question was debated eight times within nine months on the floor of the House of Commons is further evidence that the question had become an aggravated one and would be dealt with “very thoroughly,” as Mr. Churchill promised. Again, the fact, as stated by Mr. Churchill on the 18th of November, 1911, that the allegations which reached the Home Office were inquired into and no ground for action found, is an additional reason for believing that the inquiries would be thorough-going. In this connection let it be borne in mind that Mr. Churchill, on the 20th April, 1911, stated that “the whole question is receiving consideration,” and on the 6th of March, 1911, said: “I am treating it in a serious spirit, and looking into it very thoroughly.”
Now, then, in the light of these facts, the conclusion drawn by Mr. Churchill in May, 1911, and the declaration of the Home Secretary, so recent as May 22nd, 1914, to the effect “that the extensive inquiries which were made did not reveal any grounds for legislative action,” prove conclusively that such allegations are untrue. And what is very remarkable is the fact that Mr. Winston Churchill made this statement and reached this conclusion in spite of himself, for on the 19th of April, 1911, he implied that he himself regarded the “Mormon” propaganda as dangerous. Now, then, since as Professor Todd further points out, that “He (the Home Secretary) himself is a magistrate, and exercises a power to examine and commit for trial persons charged with offenses against the State,” is it not only reasonable to suppose that in the exercise of this power and duty he would have committed for trial and punished more rigorously any and all offenders; and further, is not the argument also tenable that he undoubtedly would have proposed and introduced “effective legislation"?
The judge has rendered his decision, dear reader. The court of last appeal, after “extensive inquiries,” has awarded in favor of the silent defendants. The “Mormon” elder is exonerated, and the falsifier, in spite of his prejudice, calumny and invective, has been ignominiously defeated.
The question logically rises itself here: What can be said of our accusers who persist in the circulation of these charges, who reject the findings of their own Government, and thereby insult it by tacitly implying that the British Government is aiding, abetting and conniving at the alleged infamous practices of the “Mormon” Church? Such a man is either an ignoramus or a prevaricator of the first water, and we care not which horn of the dilemma he chooses.
*** END OF THE PROJECT GUTENBERG EBOOK BEING A SUMMARY STATEMENT OF THE INVESTIGATION MADE BY THE BRITISH GOVERNMENT OF THE "MORMON" QUESTION IN ENGLAND ***
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
of the
made by
of the
IN ENGLAND.
ELDER ARTHUR L. BEELEY.
PRINTED AND PUBLISHED AT THE MILLENNIAL STAR OFFICE, 295 EDGE LANE,LIVERPOOL.
GOVERNMENT INVESTIGATION OF “MORMON” QUESTION.
THE FULL PROJECT GUTENBERG LICENSE