

</body text>

MICHAEL LEE
INA LEUM
SOOYOUNG LEE
JENNIFER TSUEI
HELENA ZHANG
TAMIKO BEYER
JEAN SUNG
DANIELLE AUBERT

Tan Lin

HEATH

Tan Lin

plagiarism/outsou
rce

, Notes Towards
the Definition of
Culture

, Untilted Heath
Ledger Project

, a history of
the
search engine

, disco OS

Zasterie

plagiarism/outsource

, Notes Towards
the Definition of
Culture

, Untilted Heath
Ledger Project

, a history of
the search engine

, disco OS

zaesterle
la laguna-canary islands 2007

This work is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/3.0/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

On Monday Jul 7, 2008, at 2:04 PM, Eric Laine wrote:

[<FN_cover_07-07-08.pdf>](#)

PROGRAM

TEXT ENCODING/CONVERSION

MARKUP LANGUAGE

TICKETS

F

or programs in Theaters 1 and 2 tickets are available at the Museum lobby information desk and at the Film desk. Tickets for film programs in Theater 3 are available at the Museum lobby information desk and at the lobby desk of The Lewis B. and Dorothy Cullman Education and Research Building. Please see page 62 for hours and further information.

plain text
SCII wraps a 5,70
characters per line
without
markup

imported into word
Mac Office

即。

票為節目在劇院1和2是
可利用的在博物館大廳
問訊處和在影片書_。

票為影片節目在劇院3是
可利用的在博物館大廳
問訊處和在劉易斯B.的
大廳書_。

并且多蘿西Cullman教
育和研究大廈。

幾個小時請看第62頁和
詳細信息。

純文本套在65-0-
70個字符沒有標註

PART 1 Samuel Pepys

and PLAGIARISM

"inexhaustible search horizon"

[Web](#) [Images](#) [Maps](#) [News](#) [Shopping](#) [Gmail](#)
[more](#) _

[Sign in](#)

Web

[The Arts of Contingency](#)

... which is not the illustration of an already given **horizon**. In the search for knowledge one can find criticalinquiry.uchicago.edu/features/artsstatement
[Similar pages](#)

There are over a thousand footnotes in the printed text that were added by the editor. Most of these are very short biographical and similar notes, and have been inserted into the text in square brackets close to the point where they were originally referred to by a suffix. A few of the longer notes have been given a separate paragraph which has also been placed in square brackets.

Text that was in italics in the printed book has been written in capitals in the text. Accents etc. have been omitted.

Where sums of money are referred to, the abbreviations 'l.', 's.' and 'd.' are used to designate 'Pounds', 'Shillings', and 'Pence'.

In the printed text, the year was printed at the top of each page. As this was not possible in the text, years have been added to the first entry for each month to make it easier for readers to keep track of the year. Because the old-style calendar was in use at the time the diary was written, in which the New Year began on March 25th, the year has been given a dual number in January, February and March, as has been done elsewhere in the diary, (eg. 1662-63 during the first months of 1663).

Pepys' spelling and punctuation have been left as they were in the printed text.

PROGRAM NOTES

The copy from which this text was taken was published in 1879 by Frederick Warne and Co. (London and New York), in a series

called "Chandos Classics."

E-TEXT

i, genre: UNREAD NOVEL

"this" work is Nominally a novel inside a Network. early in 1976 or 1977, living at the Pickwick Arms, a cheap hotel on 51st Street in New York City and wanting to write a novel and not knowing how, she or I began to assemble material written by him or her, various forms of "static, mainly non-fictional work,"

Each morning they "would read the newspapers"¹ or back issues of magazines (usually *Time* but occasionally *Newsweek* that they found in the lobby, or some un-dated source (TV) and then loosely re-write or annotate the material, <ital> all the while pretending it had happened to them. </ital> by writing material that was already written she or I or we were able to annotate and broadcast him or us into an event that didn't need re-inventing, it was pull not push,

As Pepys and Heath and Helena and Mike and Jean, and Ina, and Soo-Young and Jennifer, and Tamiko noted, because "anything that can be entered into a computer can be reproduced indefinitely"²

each morning at the Pickwick was narrowly descriptive and "as inert as possible."³ subject to erasure or re-distribution

i.e. her feelings like his were hand-written or like everything else approximate or

¹ I would read the newspapers and see what was in them and they would be better than all those books that learned people read. ...

www.greeninteger.com/green_integer_review/issue_1/Félix-Morisseau.htm - 101k - [Cached](#) - [Similar pages](#)

² Michael Hardt, Project Gutenberg. Peter Suber, the founder of the Open Source Initiative, remarked

³ Even the natural materials in your bedroom are best if they are as inert as possible. For example, fresh pine has a smell that could interfere with restful ...

www.clevelandseniors.com/home/dec-bedroom.htm - 21k - [Cached](#) - [Similar pages](#)

obstreperous and narrow like an itinerary post(ed) opposite the reception desk

i.e. their (their) writing (writing) was like (like) an elevator opening

as a result

Heath: or Samuel: was not " something inserted into the video: they were watching on You Tube " " (i.e. storage) but something taken away or outsourced (dissemination), i.e. the process was more like erasing each other (plagiarism) rather than viewing

a logo

as there was no reason to clock the movements of the real world, and as there was no reason for a veil of symbols, the temporal process was boring and uninspired (good enough),

and his or her various feelings they were or were not having could be organized like a page ranking system (PR/E)

moreover, the hits reminded them of (TCP)

red/tiny fruits beside the door

or watching (re-runs) of their favorite soap opera (OC), attending a simulcast sporting event, watching a reality T.V. like *The Apprentice* or eating in a restaurant (Blimpie, Aquavit, and the Carnegie Deli were "my favorite restaurants in 1978 and 1987") that one has eaten in countless times, a place whose menu is (unchanging) except for the numbers 3.99, 16.99, 7.99.

and so the five of them some nights three of them some other nights two of them Monday or Tuesday ate

© Blimpies every night they could panhandle enough money from the 51st & Lexington subway stop, between 5-9:30 pm where they waited with a hand-made sign

2

Titre du document / Document title

"The Rapture of Endless Approximation" : The Role of the Narrator in "Pnin"

Auteur(s) / Author(s)

GARRETT-GOODYEAR J. H. ;

Résumé / Abstract

La relation narrateur-auteur-personnage chez Nabokov

Revue / Journal Title

The Journal of narrative technique (J. narrat. tech.)

ISSN 0022-2925

Source / Source

1986, vol. 16, n°3, pp. 192-203

Langue / Language

Anglais

Editeur / Publisher

Eastern Michigan University Press, Ypsilanti, MI, ETATS-UNIS (1971) (Revue)

Mots-clés anglais / English Keywords

Novel ; Narrator ; Character ; Author ; USA ; Century 20th ; Nabokov (V.) ; History of literature ;

Mots-clés français / French Keywords

Roman ; Narrateur ; Personnage ; Auteur ; Etats-Unis ; Siècle 20 ; Nabokov (V.) ; Pnin ; Histoire de la littérature ;

Localisation / Location

INIST-CNRS, Cote INIST : 23830

Copyright 2007 INIST-CNRS. All rights reserved

Toute reproduction ou diffusion même partielle, par quelque procédé ou sur tout support que ce soit, ne pourra être faite sans l'accord préalable écrit de l'INIST-

CNRS.

No part of these records may be reproduced or distributed, in any form or by any means, without the prior written permission of INIST-CNRS.

N° notice reldoc (ud4) : 11898843

And so they came to inhabit the realm of the very unimaginable, for most of them the Pickwick Arms, with its faded armchairs, dirty carpet, doorman with bad acne and smell of fresh pine deodorant sticks that had not been updated for years, and it comprised a factory of miscellaneous bliss, a search engine not of emotions but of the most unformed and standardized of affects, personal productivity software, etc.,

they or I said it was "the rapture of endless approximation" because even a sign for money can be a form of non-violence,

and because everything can be sampled in restaurants, the signs they posted (yesterday) produced the most unique, sentimental, and nostalgic effects, cinematic effects of "All Previous Meals" around the Lexington Avenue subway,

[their emotions were fluorescence or pyramid or cotillion he or I or she was having,]

i.e. she or I was a very soft factory (RSS) where "slowness has been injected" like a vestibule or a sponge, or

they or I was "simple urgency" and stairwell with minimal deviation⁴ and she was x. small or small with her gloves in a glove compartment

like a descriptive catalog of 40 or 50 different sweaters in an American Apparel or J. Crew catalog that are the same except for their colors, and

[they][you] are beautiful pop ups

⁴ [Psychological Decision Theory - Google Books Result](#)

by József Koziielecki - 1981 - Education - 424 pages Thus, a group that employs the minimal deviation strategy will choose az. As argued by Lange (1971), the minimal deviation strategy is very useful when ... books.google.com/books?isbn=90277110511...

small & small

final sale

type
category
price
primary & colorway
size

return to float size

Stretch cotton cami
\$22.00
2 for \$35
[available in more colors]

Cotton-nylon polo
was \$45.00
now \$24.00
[available in more colors]

Perfect fit long-sleeve V-neck tee
\$22.00
2 for \$35
[available in more colors]

Perfect fit long-sleeve crewneck
\$22.00
2 for \$35
[available in more colors]

Soft and featherweight crewneck
\$24.00
2 for \$35
[available in more colors]

Crewneck viscose tee
\$24.00
2 for \$35
[available in more colors]

NOTES

Herb.com

100% shipping to orders over \$50.00. [SHIP IT!](#)
New Products | Specials | Best Sellers

[View Cart](#) | [My Account](#)

[0 items in cart](#)
Carton: \$6.99
[Edit Cart & Check Out](#)

Hi Man Search

Products [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#) [Search](#)

Beverages > T

Tasteful, Jackie Chan's XTRAGREEN Green Tea Beverage Mix, Original Flavor, 16 Tubes, 5.1 oz (14.3 g) Each

SKU: 50-50
Our price: \$6.99
Savings of \$1.00 (14.27%)
Make 5

Product Code: 157-00291
UPC Code: 81019020017
Package Quantity: 30 Tubes, 5.1 oz (14.3 g) Each
Shipping Weight: 5.42 lbs

[Enlarge Image](#)

In Stock 178

Product Details [Product Reviews](#)

Description

- Original Flavor
- Made from fresh green tea leaves
- 100% No Sugar
- 100% more antioxidants than regular green tea
- Great for beverage mix
- No. 1 Pick: Fitness, Energy
- Great hot or cold
- 20mg. upper limit caffeine
- Unsweetened

Health is a matter of balance. With XtraGreen Tea, I have found a whirling way of maintaining that balance. It's made from fresh green tea leaves that naturally possess a wealth of green tea health benefits, especially a source of powerful antioxidants. The polyphenols. So that your body's balance with XtraGreen Tea!

Jackie Chan

that she wore to yoga and the colors
that she wore are a generalized
retention of perfection,

and their emotions are approximate
and function as labels

and this is true. and this is not true

thus her feelings are like a chair
their eyes reversed

~~some clouds they solved were a function of
approximation and cleaning fluids~~

thus they and the things they are looking at
(fig.) can be sexy again⁵

some of this is why they, being Asian,
want to be actors but without needing anything
like a medium or a director or a sound track or
any editing whatsoever and this they understand
implicitly without thinking of themselves as
actors or musicians because they are aware that

they or the texts they are writing can be
[mythical] like a [tourist] destination

they can be [programmatic] without being
confined to a single practice,

<XTRA GREEN Green Tea Beverage Mix>

so they appear around the Lexington Avenue
subway stop,

they start accessories

they start ACME Byproducts

they start Adam Arnold

they start advice

they start Ami Sioux

they start Anat Elberg Angora brick and Anna
Ellison and Anuschka Hoeverner

they start Arratia, Beer

they start Atypyk

they start Axis Cherry

they start bubble ice shop

they start preamble

they start attachment and log jam

they start clock or attached paper

they start blogging

they start veiled symbols

and pretty so soon and pretty so soon

they understand logo and oracle and log jam
inside then outside,

Because they are transpiring

they understand her or his lakes with out shoes
in them

they understand uniform,
or wallpaper without reference, also fauna

and to the index of flower lies the cocoon or
belt-tightening,

their necks are violet and down turned

and their eyes were made of search engines like
a search engine

and they concluded their wallpaper could be
[minimal] and [crafty], it could look slick and
stupid at the same time [like or unlike] and in
that way evoke minimal unconsciousness out of
distribution

i.e. a future

i.e. pollen

i.e. a ceiling that could labor

to reproduce its blandness or concrete
mannequin

menthol was their anxiety, etc. etc. etc,

they fenced more sea into a football stadium
and called it his "condop"

he said it was the argument and glow and
argument of glow

of mildew hammering a window

whose latitudes were lovesick with his wings

what is blandness but the medium where it or
you can [always] belong

Giselle is not your friend, 22, western,
Female, really nice,

moreover, the things they are writing
sound like Chinese doily placeholder,
and, in the index: they sound dead,
and in one of them one of them has a zero PDF
look

shampoo: almost a game
cantaloupe: a flowering dumbbell
rain: varied parables

moreover the things they are texting
sound alike:

memo, XTML, American-Japanese auto industry in
1978/1987

<CR><LF>

screw gun

in this sense, their jobs, which they think of
as their art or better yet since they are
unemployed, a kind of non art, these things are
no longer constrained by accumulation or
trānquīlīzērs

c.f. Quintilian

and therefore something in their faces is
missing

<space> </space></CT>

they are un-specific with sand

they loved the verticality of water from a tap

and of course they are anxious about

<CT>, kids, visitor's guide, beauty, double
miles on every purchase, news and features:
<CR><LF>

they have gone down to Heath Ledger's house in Soho on the evening he has thought to have died, they mailed it from college

he or she is no longer regarded as a niche product or glitch in the factories of production. at some moment in the near past, art objects, human actors, appliances, jewelry, secret struggles, death in Soho, clothes they were knitting out of recycled 6 pack holders, final goodbye?, whatever that term may signify,

NEWS & FEATURES **RESTAURANTS** **BARS** **ENTER!**

TRAVEL REAL ESTATE VISITORS' GUIDE KIDS BEAUTY WEDDINGS BEST DOCTORS

FEATURES

Text Size

(Untitled Heath Ledger Project)

59 Comments |

A handful of the nearly 25,000 stories published about Ledger's death.

some thought they had become books, others thought video or installation based "practices" or other temporally bracketed "products" or reproduced items designed for a mass audience, pictures of ecstasy

and hence the inherent contradictions of using mass reproduction practices to produce limited edition DVD's or "artist's edition" books

they could finally be let go of without a sigh, they had cigarettes sewn into their trousers, while others thought

because I am averse to the derivative ecstasy of film adaptations the most beautiful memories are of things she has already eaten and doesn't need to eat again (Netscape)

[you or she shouldn't need a menu to eat in a restaurant],

likewise, with a book she was carrying around all that week Heath died,

you shouldn't have to read it because everything in it has already been read by her,

in this sense, the death is what intellectual property lawyers term "derivative;" it encourages no detrimental reliance i.e. it would not render

Pictures of Ecstasy

or caused you not to read something else since it is, technically, "something else" subject to non-writers who are readers and any future non-readers who are writers working in a domain of what relaxed copyright advocates call @copyleft

and so they decided because everything is plainly beautiful and

indiscriminately ugly in unlimited distribution,

the non-logocentric, non-literary project shares much with what George C. Williams, the evolutionary biologist, describes as the principal functioning of the gene: "that which segregates and recombines with appreciable frequency" or what Juliana Spahr terms "this connection of everyone with lungs: poems,"

and such frequency takes a long time to dematerialize i.e. to paraphrase Marcel Duchamp, it is a typology of the ultra slim variety, a species of mass tinkering or custom

HEATH LEDGER UNTITLED PROJECT

because the Plain Vanilla ASCII has come to note taking, someone said, "brands, for teenagers, are fleeting things"

HEATH

and we conclude: genres = brands, = absence of quotation marks, similarly, the most relaxing formats are those where nothing happens or better yet, where format distrusts distraction

someone said you are already dead so stop singing

someone said you are already transparent so stop glistening

HEATH

you have become a very beautiful thing in some other version of a thing. or you have become a very beautiful climbing apparatus in a program about something,

HEATH

you are being held, you are "a very beautiful and you would make your hair into wallpaper slash

HEATH

or Tyra

Because she was yours, the look of you or she

is "Standard Dry" or this is "Blue Water Static Line" or this is Lust without Visible Signs or Stress Fractures or Une Remorse or Burying One's Loved One in a Custom Vessel

UNTITLED

she or I fell in love with his or their promptness/approximation

they were relapse and plaid curtain in Formica

they were repose, and etc. surprised them,

(we) cradled each other like acid in iv or xii or preface in XTML

and not one death but 3 or 4

mutes the inventory

and "the mezzanine" : "not magazine" (H. Zhang)

and so they resembled fruit a post card could affix to their internet dates

you were counter- or medium- you are eating a box of cereal

in one sitting and a plastic thing of Yoplait Cream Style Yogurt

and when they or you left, a part of my sky went away

or she is the simplest of mirror mechanisms like a comma or an alarm clock, or maybe an argument via dictionary

and in their presence something you know is "accumulated" against certain patterns in life that are not free associational and non-suspenseful:

thus R:

phases of the moon, a sister, clouds, air pressure, niece, humidity, wallpaper, people into/out of a room, the stock market drifting sideways, prospects of chalk being erased within 30 minutes, statistical probability of a traffic jam occurring before one leaves one's apartment, a concept that seems "fuzzy,"

at dinner tonight you talk about doing a Likeness Search™ for Mischa Barton's Darling Long Drop Earrings or⁶ the Black Saddle Stitched handbag that Penelope wore at the 2006 Red Benefit gala dinner. she puts a Time Mist Air Freshener in her shower to mark the start of the Lunar Calendar

he rests a Diamond Pendant Chakra in Antique Setting. a beautiful Chakra

makes you clover in your various ready to wear collections

and then he or she arrives w/o

a baby

off/on

picture of mirror

house on Mound Street

⁶ Mischa Barton's Darling Long drop Earrings \$32.00 ...
www.tabloidstyle.com/Mischa_Barton_Diamond_Earrings_p/1049.htm-
36k - [Cached](#) - [Similar pages](#)

as such, events that we cling to in *Moby Dick* and HEATH are genetically related to a host of short-lived technologies such as the making of fires, public relations, folksonomy, drunk bandwidth, card stacking, Roman-style transparency, spin letters, revolving melodies, abnormal return, zoning, ear worms, b-girling, parking, and memorization of

also, paper team, 5-S, Kanban, Kaizen, Lean, Poka-yoke, SMED, 1-piece flow, sex-compliant proverbs and aphorisms, team player anecdotes, blogalization gossip, epic poetry, RSS externality, nursery communications, Moore's Law, Marc by

Marc Jacobs, conspiracy space, Blonde Redhead, encyclopedias and dictionaries, and Christmas in iv or viii

such a catch-all mechanism used to be TV. but has been supplanted by social networking sites, and eventually the novels of our peers, if they are written and tagged,

where you or she was a rhododendron,

or vulgar rose in a winter garden (hortus siccus), and you were a pitcher of an unflattened hyacinth or daffodil in a Latin garden

penultimate to baptism or nomenclature

because for her or them a beautiful name is a very boring name that can be read in under an hour. most of its colors are redundant. a very beautiful plant is a plant of its own infrequencities and [novel] elusiveness and

because of this, a certain whiteness was aimed at. such whiteness as RK has noted, hallucinates the normal inside it,

and because everyone i know

is white

and because whiteness could not be memorized, plagiarism was

her rampant cinnamon, like my unresolved fondness for foam

and their blankets contained "the general condition of" sideways

BECAUSE IT OR HE WAS YOURS, you are purple although nothing purple is distilled

a few people have willed themselves to sleep during the recounting of what my beloved calls "conversational affects"

and she or i remember what wittgenstein said: "we do the most various things with our sentences"

if you were a husband, if you were a wife, if you were such a big such, if you were ever written, if you were guest uh and so, if you or she would, like opium, be the most delicate and relaxing of experiences

"it is derogatory because it is snowing into a rain storm"

(compression) (news event) (media format)

in the east, opium is used at funerals (in the form of a poppy tea) and is best taken while reclining. in the west a beautiful novel would prevent a reader from shedding a tear "all day long," even if, as Homer recounts, a "brother or beloved son" had just been killed by the enemy. the smoke from an opium pipe is saturated and instantaneous, rendering the mechanisms of absorption—the tiny anemone-like threads of the lungs, half-open lips, expansive mouth, and throat—passive and insect-like. such smoke arranges thoughts 'afterwards' in the user's head

a retractable drum machine clad with vinyl mesh boots

a cloud data bank

in this way, opium returns the user to the state of a vegetable. as Cocteau noted, opium is "the ultimate siesta," like an opium high, the beautiful novel should know only one thing: "it should know how to wait"

in the east life is death or it is just next door, in the west death is a novel involving mathematics, as the journalist and obituary writer Lawrence Wright noted, "time moves fluidly in death"

by the time you read this, no one who is reading this will be dead or there is something stupid in America, 2008,

the *Guardian* for October 24, 2005, runs an article, "Can You Trust Wikipedia?", and assembles a panel of experts to evaluate entries. the following is by Claire Tomalin on "Samuel Pepys":

The entry suggests Pepys's diary was started as a new year's resolution, but there is no evidence to support this. It also misspells Henry Wheatley, who was responsible for a good edition of the diary, as Wheately.

More important are the omissions. It fails to say that Edward Montagu became the Earl of Sandwich. There is no mention of Pepys's Tangier diary. And it says, "he was variously MP for Castle Rising, Norfolk; for Sandwich; and for Harwich. Most of these constituencies had connections with his patron Edward Montagu." In fact, Pepys was elected for Sandwich but was contested and immediately withdrew, returning to Harwich. His patron was not Edward Montagu but the Duke of York. It should

also really mention the stone Pepys suffered from throughout his childhood and youth, and which he had surgically removed in 1658, a brave and risky decision that changed his life, and without which there would have been no diary. And it is poor on the diary itself. There is no appreciation of its literary merits. It ends with, "Reading it, one cannot help thinking how very much we must all be alike. His characteristic closing sentence was: 'And so to bed.'" Which is hardly a worthy summary of the literary merits of one of our great literary works. But sophisticated lit crit would be asking a lot of a small, free encyclopedia entry. There's a lot of good basic stuff in it, and I can't be rude about the bibliography because I'm in it!

FROM USC 17 101 "Definitions"

A "derivative work" is a work based upon one or more preexisting works, such as a translation, musical arrangement, dramatization, fictionalization, motion picture version, sound recording, art reproduction, abridgment, condensation, or any other form in which a work may be recast, transformed, or adapted. A work consisting of editorial revisions, annotations, elaborations, or other modifications which, as a whole, represent an original work of authorship, is a "derivative work".

a note on legal status: as of this writing, the copyleft symbol has no legal status in the United States, but its attachment to this work is meant to facilitate, by offering a non-legal license, to other users to copy and redistribute this material, so long as the copyleft provisions are retained and passed on to further works and all sources are duly acknowledged.

ii, information sources:

no solely paper bound or cloth bound books were used for this work. articles, quotes, and ideas have been annotated extensively, re-written,

and removed from the following on-line platforms:

<http://www.bmj.com/bmj.com> (British Medical Journal)
http://commons.wikimedia.org/wiki/Main_Page
<http://www.earlham.edu/~peters/fos> (The Sparc Open Access Newsletter)
<http://www.myspace.com/>
<http://www.newyorker.com/>
<http://nymag.com>
<http://nytimes.com>
<http://www.observer.com/>
<http://online.wsj.com/public/us>
<http://www.villagevoice.com/>
<http://www.youtube.com/>
<http://www.wikipedia.org/>

The following search engines were used:

amazon.com
books.google.com
google.com
images.google.com/imghp?tab=si&q=
jstor.org
lexisnexis.com
muse.jhu.eduscholar
scholar.google.com
<http://toolserver.org/~tangotango/mayflower/>

The following libraries were used:

(Guarini)New Jersey City University
Laguardia Community College
(Extension Grossmann)Harvard University
(Butler)Columbia University
(Gideonse)Brooklyn College

The following web browsers were used:

Mozilla Firefox version 2.0.0.11
Apple Safari version 3.1.1

iii, attribution:

all attempts have been made to credit the original authors, if any

iv, photographs:

photographs in this text were purchased at the flea market between 1994-2006, others were

taken by the author, or by author's mother, others were imported via the screen capture function of the Apple Finder

iv. a, permissions:

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

Subject to disclaimers.

Size of this preview: 800 _ 381 pixels

Full resolution_ (1,564 _ 744 pixels, file size: 772 KB, MIME type: image/jpeg)

Description	English: Author: Redvers. Two "welcome" messages received via SMS text messaging. en:T-Mobile welcomes en:Proximus to the en:United Kingdom; BASE welcomes Orange subscribers to en:Belgium. Both are en:Nokia phones, but the picture was taken with another brand of mobile phone camera.
-------------	--

Source	Transferred from
--------	------------------

en.wikipedia; transfered to Commons by User:Kelly using CommonsHelper.

Date 2005-12-11 (original upload date)

Author Original uploader was Redvers at en.wikipedia

Permission Released under the GNU (Reusing this image) Free Documentation License.

[edit]

v, hors-texte:

numerous works were plagiarized while writing this text, in terms of ideas or turns of phrase, which the author attempted to imitate. Lyotard was wrong: a proper noun is as interminable and connotative as a word like "bureaucracy" or "desire."

Likewise: "Lipton's Tea," "Amanda July," or "General Tso's Chicken" appear as operators in the index,

what is the effort of a language? something that disperses an image. since most sources have been rewritten and are no longer recognizable, the original page references are omitted or part of a page range that suggests the frame in which the passage was released into the present text,

no ambient citation is a caricature of itself,

vi, BLOG:

a complete, unannotated list of books read and sampled while this ms. was being compiled is available at

ambientfictionreading.blogspot.com

vii, blerb and spin-offs:

a book to accompany this book, entitled *blerb*, is available for \$15 at lulu.com

viii, product placement:

a book, entitled *i like*, listing all products that the authors were influenced by or are included in this production is available at lulu.com for \$17. since the book is an extension of the authors, the multiple authors' environments, which is regarded as the sum of local branding devices, this publication constitutes the picture book within the picture book of a novel. sample entry listings include pabst blue ribbon beer, ikea candles, wd-50, stephano povirano's 'soft watch' for alessi, the seasonal menu at alain ducasse (essex house), blackspot 'unswooosh' boot, lady grey tea (in the turquoise, single serving packet), and the droog design 87 lamp, etc. a full color limited-edition (500 copies) version of this book is also available on a graduated pricing scale beginning at \$500 from lulu.com

revenue models: this book is printed in an edition of 300 and simultaneously launched as a web site (tba)

the book's cost has been set by the publisher. since the authors of this text were not paid for the contributions to the product, it was determined to launch the book simultaneously in multiple formats and distribution modes: an on-line format available for free, as well as a paid print version to be sold by Zaesterle Press, a limited numbered edition (20, price tba) with either an original post it or note work, and, when the edition is sold out, a paid print version on lulu.com

such a tri-polar revenue model is "to pay for outgoing articles (dissemination) rather than incoming articles (access)." (Peter Suber). In this sense, the cost of dissemination is inseparable from costs of research,

> " a professor, for example, regularly writes scholarly articles and submits them to scholarly articles because he or she is not being paid by reader but by his institution, and this frees the writer to produce whatever work he or she pleases. In this case, the work with various search engines employed in the collaborative texting of this work, as well as the members of the Asian American Writer's Workshop who took a class with a teacher and who co-wrote this text, agreed to release the material into the public domain where distinctions between literary production and class-room production were regarded as analogous to that between a professor and a scholarly journal " < (Suber, op. cit.)

ix, to be determined (Powerpoint Version!)

x, the index has a truth-corroborating value,

& I or you believe

this can be read in two or three hours or "two or three days" max

&

our feelings were made by hand inside a very soft index

SMS

We walked into the theatre. Heath was the usher and worked at the museum part time so we didn't have to pay. He was talking but not saying anything. He was Amer

ican but not Australian. He was wearing green corduroy trousers but he was not wearing black leather. Someone said oh my He was extremely muscular but strong.

He reminded me of perfume or organic yellow tail or Chow Yun. Someone said oh shit. He was American not Chinese. He looked at us but wouldn't look back when we

caught his eye. He looked like he had had plastic surgery after a heart attack, His eyes were half open. I imagined Chinese characters. They were like graffiti

made out of slits that had been heraldic symbol. They looked away. They were correspondences. They were oceanic with pencils marking them up into feed. They were

RSS

re disco and house. They were into slits
I could hear them wrtng blgs,

Heath is beautiful. And then he was a wheel,

The configuration was 70 16 bit characters
including spaces,

They could not see the main lobby with its long
sight lines. Everything was an empty as shit
corporate space transplanted into an art museum
i.e

. MoMA was a doppelganger, and then he was a
GSM 7-bit alphabet

HEATH

emitted a depth of field. As the architect
noted, it was a depth of field where MOMA shit
looks like a perpetual tabloid publication.
Heath looked like he was having (cut to caption
level)

a heart attack but he was practicing Flying
Crane position.

He was chewing something smokeless. C.

He was thinking of Christmas in the PRC.

He was not dead yet but he was,

I adjusted his hat and made a series of tonal
color corrections. The image was too light for
New York Magazine but it was ok for the web,

Earlier someone had been standing before two
quintessential texts of post-war American
abstraction, Jackson Pollock's Blue Lavender
and de Kooning's Big Red in the 3rd floor
galleries. The galleries were slow that day
like an obituary and the paintings looked
inferior to life. They say that a death is
inside a medium or not,

Just before we walked past Jackie I saw a
poster of Humphrey Bogart from The Big Sleep.
Up until around that moment, which I had
mistakenly thought of, there was something
circular in my eyesight: it resembled Mode
Selector or MGMT at Cielo (11)

I didn't know what it was it had been my
favorite movie, it came up to me. It was after
Vertov's Man with a Movie Camera

I mean
Broke Back

The news of his condition was relayed by his
masseuse at 3:31 and transmitted to a friend in
Los Angeles. I got an SMS at 4:52. We left
theatre 1 immediately and took the E train
downtown. My mother called me because she knew
I loved him,

A few images surfaced on cell phones later that
evening. Two postings on Gawker appeared that
day,

One was of a couple in Shanghai and the other
was shot in Brooklyn, around a brownstone he
shared with his former wife,

More images surfaced. He looked all around me,
like the air I was in. By then we were dancing
at Butter. I felt rain from the second source.
I believe it was the sound source. It may have
been someone emptying a bong. I did not know if
I had been fucked. I woke up to the incoming
SMS. I had cut my hair. I looked at myself in
the mirror and checked my phone. I pushed
through the room and found her eating raisins
on a sofa,

The friend in California called a private security service in New York. They were in Soho. The EMS had been alerted and arrived at the same time.

Two paramedics go up and flip open a gurney like body builders. One of them is a model. One of them is a body builder,

A bunch of taxis are waiting outside the lobby. Someone who used to live in the condo posts a sign on the front door of 421 Broome: HE IS NOT HOME,

Meanwhile suds,

his or her perfume glowed hair

Mischa Barton appears because she is an appearance

A hundred long distance runners appear to be collapsing at once into something

"unlike a stone" (email)

Hundreds of would be actors, people from nearby restaurants, some NYU students, and fans assemble. The crowd feels professional like the remake of a documentary. Someone comes up to me and asks, "Are you Todd? Are you Todd Haynes?" And then, all my interest in the evening passes on a cell phone,

Meanwhile they were blogging and RSS feeding the time the body was removed

there were crowds outside the building. They were texting image oops,

The economic operation was a search engine, part SMS, part poem, part paid art review, part installation based practice, part retrieval system, part polemic. The writing of a news event like an art installation is indiscriminate, alternate, short ubiquity. Like SMS, it's a place where desires are ranked and collapsed (contributor's page) without angst,

i.e. seven individuals worked to this. One person requested that they be listed under a pseudonym. Certain materials pertained to CIA

classified files, to the establishment of nuclear testing in the south Pacific, and to the testing of various SAM missiles launched from the Kwajalein Islands in the early 80's,

After various post free-trade summits and inflammatory tactics rooted in protests lodged at Genoa and Seattle, it is no longer useful to think of a protest as redirected labor but an image called to do what was [no longer] thought or written about it, when everything in our era shows zero geographic deviance

it is alleged that roaming customers rarely received bills abroad

no messages were dropped

This disco but what I mean by this is an orphanage in Australia or a homeless shelter club in New York in the meat packing district. They shine the lights under the body. They are filled with branches. They take the arms and fold them inside the sack. They take the clothes and fold them into a neat pile and then wrap a string (a set) of Christmas lights around it so that clothes, a bunch of designer clothing, looks like a hand-made Christmas tree,

And this is plainly beautiful. She sticks a pair of Carpe Diem boots into the middle of the tree. She lights a candle and burns the shoe. Then she kisses the tree,

lyrics by anonymous

Thus, one of these formats goes by the name "attention span," which like earlier forms of spectatorship (sports attendance) is subject to syntactical searches and indexing by corporations,

As anyone who has an attention span today knows:

- 1) everyone has an attention span
- 2) "an algorithm does not remember where it has been"
- 3) An attention span produces things that interest us and not the other way around. Thus every attention span is a form of labor whose aim is to produce surplus value. We own our own capacities for producing attention, in the way that workers once owned arms and legs and with them produced iron hoops or steel forks. The attention span is an image and the image is trafficked
- 4) memory is a species not of correspondence but of frequency. It is no longer enough to say that one remembers but at what frequency does one remember something over and over again, therefore remembering is a specific (ratio) involving forgetfulness

It is not surprising that one feels most detached from the things one is most interested in or that one is rarely surprised by anything one sees on the Internet. Most labor today is mediated via SMS or search engine, which is supplanting broadcast networks, video gaming software, the Hollywood studio system as well as corporations as the chief organized labor format

WHITE OUT EDITORIAL REVIEW

For instance, it is a good idea not to take it for granted that there is a macrosocial system on the one hand, and bits and pieces of derivative microsocial detail on the other.

-John Law

This is to say in quotation marks that the market is frozen or exists as an "unlimited edition."

Look at this:

the partially frozen media event/mythologized story of the Hamster's Nest, as relayed in the pages of *New York Magazine*: artists Dan Colen, Dash Snow and cohorts, one of whom happens to be a photographer, "invade" a hotel room, shred as many phonebooks as they can get hold of, pull down drapes and bedding, run the water, get naked and take as many drugs as they can—heroin, coke, mushrooms, LSD, whatever—until they feel like hamsters. The hamster uses shredders produced by DestroyIt and Shredfast and pollutes high-end hotel rooms overlooking the Thames. This hamster is downwardly engineered to become a naked (second-order) hamster that lives in a pile produced by shredding the oldest, machine-printed social networking Bible of the telecommunications era.

The Hamster's Nest is a material object packaged as "youth event" and distributed across media platforms, one of which is *New York Magazine*. Originality of production becomes the "clumsy paraphrase" (squalor) of networked redistribution. People remain stubbornly difficult to white out in a digital culture, as with YouTube or Facebook where social networks become theatre and text reverts to the oldest form of truncated, telegraphic, obscene, and ephemeral forms: lyric poetry and/or interior monologues directed to a "chorus" of social cohorts. MySpace is visual performance theatre where low-quality, low-tech, hand-made images are circulated with nominal external controls. In this version of digital romanticism, standardization and generic production are reprogrammed with "uncensored" complexity, static, noise, difference, human hand, accidents, etc. What is no longer a frozen moment when everything in the culture is frozen or reverts to it, even in a moment of hedonism?

In this system, creating content is less useful than passing on existing content or re-creating a context for re-use. Plagiarism, despite its

"contested normative significance"⁸ is one parameter to define this recontextualizing mode. Ditto with outsourcing or image defamiliarization. Having sex changes the group dynamic. Plagiarism like being a hamster is ecologically correct but often socially and legally unacceptable and sex is a private matter until mediated. Thus plagiarism, like sex, is conscious and quasi-private in our era, unlike Shakespeare's. Both plagiarism proper (unacknowledged appropriation) and sanctioned appropriation redeem the individual from the market's branding mechanisms. Much literature today is principally a rebranding or packaging device, as *How Opal Mehta Got Kissed, Got Wild, and Got a Life*, textbooks, packaged books, and celebrity books all make clear.

Standardized culture notwithstanding, ideas cannot be protected; only their medium or form. Digitalization affects the idea of form and medium, and thus with ideas as well, which turn out to be media specific and format dependent. Every image has a material substrate. The cheap inks used by *New York Magazine* produce extremely narrowband images. On line, the digital substrate of an image is subject to increasing potential for falsehood and distortion.⁹ As hyper-anemic cinema, the images from *New York* are implicitly understood by an "image industry" that subsumes art, fashion, advertising etc. into a single "event" networked across print and non-print platforms. Networked = distributed through a single, generic, vaguely distorted or anamorphic cinematic format. This format looks like reading i.e. reading is processed no longer as textual reproduction but as a reproducible medium transpiring simultaneously across multiple platforms. This is true for *Politico*,

⁸ Richard Posner, *The Little Book of Plagiarism* (New York: Pantheon Books, 2007), 9.

⁹ The "addressability" of and distortion intrinsic to digital images is beyond the scope of this article. See, for example, Friedrich Kittler, "Computer Graphics: A Semi-Technical Introduction," Trans. Sara Ogger, *Grey Room* (Winter 2001): 30-45. Kittler notes: "...digitalization, in terms of our perception, always also means distortion. The crackling noise, or, technically speaking 'quantization hiss' looming in digitally recorded music occurs in computer images as a stepped effect or interference, as an illusory discontinuity or continuity" (33).

which self-bills as a "multimedia news organization" or "multimedia "title,"¹⁰ as well as a host of other niche or hyper-local journalism products like *Thrasher*, a skateboard publication that is also a "source" of predominantly "web-based" content. Tom Rosenstiel, who heads the Project for Excellence in Journalism, reads *Politico* as a "new economic model of a specialized site, where journalists can be entrepreneurial," and where Congress, regarded as advertising base, can be approached at a fraction of the cost of conventional print advertising.

As cinematic display, the magazine/book today functions vestigially i.e. most people who read them are looking at the titles of a movie very slowly, i.e. with slightly more retention than film images. Retention studies indicate that students who read books on computer screens forget or mis-remember content at twice the rate of conventional readers. In Kindle, book pages (software- simulated book pages i.e. a GUI mimics a photographed page) morph into cinematic images that move in horizontal succession as slowly as the retina once scanned library shelving systems. Books, like heraldry of an earlier era, now comprise a "floral border in the garden of history." (*Wikipedia*, "Heraldry"). People don't read text so much as look at it or download multiple reading formats for text. Such practices are not new to ebook reading: skimming, fanning, page flipping, reading books about books, blurb reading, browsing or locating a book in a spectrum of colors, binding styles, shelf-heights, and library floors, or even simple forgetting, etc., constitute earlier non-reading, pre-digital formats of text processing.

Ebooks dramatize that no one reads a book word for word, where reading is regarded as a format of forgetfulness. Such a project, romanticized since the voice-to-scroll and scroll-to-codex transitions, was never accurate; the retina processes textual matter by silent reading, by jumping from one letter/word group to another in what are termed saccadic leaps. All reading

is format-dependent scanning i.e. controlled forgetting. The "youth event" that is the Hamster's Nest is a composited and scanned magazine article trumped to look DIY/analog (i.e. non-machinic, anti-Bauhaus) and collapsed into a filmic distribution apparatus that looks retro. This short band, narrowcast system outlines the degradation of traditional print forms. It must be noted that "SMS is the fastest form of telecommunications - faster than e-mail, faster than voicemail, faster than a voice call, faster than using a Blackberry, faster than IM instant messaging. And SMS is the most private form of communication."¹¹ Moreover, there is no "geographic deviance in SMS use." Just as texting has largely replaced email for anyone under the age of 27, so have the visual distortions and precise addressability of web-based imagery superceded cinema, which looks as retrograde as 70s magazine work. Layout, another antiquated medium, tells the reader: "what was once impromptu is now (just frozen) in cheap ink." Years from now, people looking at pages 47-9 of the article will think "Photoshop = found poetry" or originality = //http: ready-made. The pictures lack human privacy. They do not seem interchangeable or addictive. Moreover the economics of SMS are compelling:

"Korean youth say they never use e-mail except in contacts with their elders like a boss at work. And the latest survey from the USA this June by ComScore Metrix found the same results, with American youth preferring SMS, and saying "e-mail is, like so yesterday." And yes, while every e-mail session is free (or seems free), and each SMS text message is separately charged - even if bundled - at a global average of near 10 cents per message, the use of SMS has exploded beyond the wildest dreams of any SMS product managers of any equipment vendors and operators. Today, SMS traffic is worth over 70 Billion dollars. That is over 30 times more than total e-mail revenues worldwide."¹²

11

http://209.85.165.104/search?q=cache:fgqL0Q00Ap4J:communities-dominate.blogs.com/brands/2006/10/like_sms_before.html+catholic+u+diversity+leuven+sms&hl=en&ct=clnk&cd=9&gl=us&client=safari. Accessed July 11, 2008 3:23 PM EST.

12 Ibid.

The spectrum of available dyes and the sharpness of an image are technological conditions that define and defy (acknowledgments of) blindness. The human eye can see upwards of 30000 color tones comfortably but the hues produced by inks are limited to less than 25% of those. Moreover, certain hues of red can be reproduced only with vegetable dyes obtained from particular Asian plants, making the reproduction exorbitantly expensive and subject to inordinate desire. Certain things in culture are designed to be hard to see. As technology changes and shifts in natural resources occur certain colors go extinct or enter the stage as a new range of possible appearances. Thus in looking at a photograph, book, or web page, either something is generic or it is not right. Staring at a book should be like staring at a parameter for a meta data container or a traffic signal's operations. The book no longer has to imitate cinematic formats. You shouldn't see anything when looking at a book except it's a uniform, standardized blinking.

In Japan, the article from *New York Magazine*, sent to a different printer, would look different, ancillary, even awkward in the way that tropical cultures once looked to Gauguin; the difference is platform-based rather than anthropological: faces and expressions would appear pinkish and too bright, like a cartoon with no shadows, and white expanses of paper would look cleaner, more sharply defined like sunlight passing through salt crystals or snowflakes. In Europe the event would appear "cooler" and less instantiated, more conceptual, like the documentation for an event that it resembles. In the 50's, in America, pictures would be warmer and muddier, like flickering, super-8 footage of the Viet Nam war. Like an earlier moment in sports distribution to a mass audience, which it mimics (the AFL comes to mind), the Hamster's Nest is a privatized sporting event that lacks a paying audience and a regular schedule. From a spectator (end-user) stand-point, it is unattendable. The art world responds as "invisible" sponsor. The Hamster's Nest is not an event in the conventional sense; it is a cultural blind spot inconceivable except as pre-existing self-documentation i.e. tagged for syndication or instant signaling. It is best compared not to an art object but to a Japanese

kanban (看板) comprised of "visual puns, calligraphy and ingenious shapes," a kind of Poka-yoke (ポカヨケ) in a logo, one employed to "define the trade and class of a business or tradesman. Often produced within rigid Confucian restrictions on size and color, the signs and seals are masterpieces of log and symbol design." (Wikipedia, "Kanban"). Logos vary in strength: from the attenuated (corrupt) logo of the Hamster's Nest to the more strenuously perfected logos (paintings as fabric works) fabricated by Murakami.

In response to corporate objects, commercial broadcasting networks, and official and regulated distribution on the one hand, and unique, hand-made "original" art on the other, comes a quasi-revisionary model for aesthetic production (narrowcasting) and the 'making of an artist': the loose DIY collective known as the shared web, where information is the fluid, personal, at times bodily, set of boundaries that are perceived to no longer "efficiently" contain it. In this schema, existing mass market items are co-opted and personalized and re-sold or re-distributed in unsanctioned or unofficial networks with no discernible inventory, as well as zero down time, transportation, and wait time. Product defects are eliminated because they are converted into the finished product, with no discernible difference between waste (*muda*) and non-waste items. This re-produced product inverts market mechanics: it looks "hand-made," has been branded with a personal tag rather than logo, appears to be authored by a group, suggests communal craft directed at cult objects, gives off the appearance of being informally propagated in large or undetectably small quantities rather than officially distributed in limited editions, and often comes scripted or defaced with rumor, graffiti, cut-ups, gossip, the utilization of a few Asian prostitutes (racism + prostitution = cultural use value), and the escape of bodily fluids—all apparatus useful, since at least Warhol's day, for informal myth making in the body work mode.

Thus Ryan McGinley's photos of a social network, e.g. the Hamster's Nest, suggest that bruising the media lens takes form as grainy, under or over-exposed photographs of social

activity: bodies frolicking or vomiting (temporary visible phenomenon produced by the body and appearing on the body's skin) or made visible in what looks like the cell phone-induced-photo ecstasy unwinding around a Morrissey concert. Such loosely planned non-media events are equated with social movements, regarded as a stage for a localized visual vocabulary of cultural forms that have yet to become genres (house music, road trips, rock concerts). Images of youths in trees = group poems. McGinley's photographs capture people melting into a social space. His one-of-a-kind, "private media" photographs replicate the surreal and rational ways the media "authors," aggrandizes, fetishizes, and diffuses events that seem to be ours. Or to be more specific, the media produces people who have the leisure time to produce images of themselves. Such images "labor," i.e. produce value. The style of the work calls attention to the "obvious shoddiness" that marks plagiarism generally in the for-personal-use sphere. Such distortions are a deliberate effect engineered into the product; they communicate a message as sure as any 30-second commercial.

Thus, hands-on, craft modes are transferred from production to distribution. At one extreme, the workshop products of artists like Murakami or Koons reproduce and celebrate the last surreal bit of life in a post-consumer object-designer handbag, cast balloon sculpture—as it is re-distributed into an art afterlife. At another extreme, in an image-based world, duplicity and authenticity require bruising an image so the overall process of production/duplication looks like an accident or a blip on the surface of conventional mass distribution techniques, as for example, when an artist subjects digital images to consumer-based, small-scale printing techniques, sets up an expiration date for a gallery, engages in ultra-small scale or one-off publishing, or re-distributes material into an existing "context" that guarantees its eventual demise or short circuit. Such publishing or art making is achieved via readily available inkjet printers and the like, but any writing or reproduction mechanism can be used: typewriters, mimeograph machines, samplers, video game architecture, magazines, antiquated mediums like poetry, or software, etc.

Originality is the last remaining waste product (*muda*) of creative practices and remains to be eliminated within aesthetic production and/or distribution systems. Originality traditionally destabilizes group functioning (e.g. the literary canon, the factory floor, a circle of close friends) and creates *avant-garde* (i.e. unsellable or unthinkable) works. The key today is to make originality consonant with local (and global/networked) group functioning, a tactic codified with the Toyota Production System and other lean production technologies as early as the 70s as they replaced vertical integration formats. Even in a universe that would seem its opposite, the tradition-bound system of law, no judge makes law his slave; he merely affords it a direction in which it can be applied. (Posner) Likewise in the realm of information or art production: artworks are the group's bonding mechanism, part of its smart intelligence, regarded as an economic/distribution function. Notions of plagiarism and originality are rife in our culture at the moment, but attacks on plagiarism seem wrong-sided, warranted by the idea that originality is desirable and worth preserving when blending in and being like everything else is equally to be striven for. Everyone loves a sequel, as the makers of the *Bourne Identity* and Shakespeare, when he reworked Thomas Kyd, understood. Both the ideas and the form of those ideas in a novel or in a painting shall be as uniform, as cheap and as widely distributed as possible in an era where everyone is understood to be equally unique and where, as in the legal profession, "originality is not much prized."¹³

Originality today has become the diminished function of lessening production costs ("content scraping") i.e. there is less and less *incentive* today to produce original works, especially in the arts, because everyone, particularly those *outside* the arts, are doing so. And this creates a considerable incentive, especially among artists, to plagiarize works by others, works that already exist and were produced by those formerly considered to be non-artists. Or to put it more simply, as the price of originality has gone way down (everyone an artist), the price of plagiarism

has skyrocketed—even if, in the end, plagiarism has costs that are nominal, illusory, and often gratuitous when stacked against the no-less illusory concept of "originality." Regarded thus, plagiarism is a rear guard deterrent like the tactic of disabling right clicking on websites, both of which are designed to protect notions of originality and individual authorship that are presently in decline. What after all is the true, economic "cost" of plagiarizing clearly unoriginal work whose value is *increased* not decreased by further (uncited) circulation patterns or by syndication across networks? Such activity should probably be regarded as value-adding rather than either theft (removal of value) or fraud (deception), the two crimes most closely associated with plagiarism. At any rate, plagiarism ceases to matter very much in a culture that does not prize originality and where value is generated by the number of page views. Here it would seem that the non-artists got it right and the artists got it plagiarized.

¹³ Posner, 22.

What was once formless is now redundant. On the evening of January 25, I watch Michael Haneke's *Funny Games* and transcribe the results in a single viewing, without pausing to correct typos or rehear what I had not been able to retain,

The screenshot shows a Wikipedia talk page for the file 'Redvers.png'. A large, stylized graphic is overlaid on the page, reading: 'TALK TO REDVERS HERE POST AT THE BOTTOM SIGN I'LL REPLY HERE POSTING ONLY TO ANNOY ME? DON'T'. The page content includes a summary, description, licensing (Creative Commons Attribution 3.0 license), and file history.

Image:Talk page for Redvers.png
 From Wikipedia, the free encyclopedia

TALK TO REDVERS HERE
POST AT THE BOTTOM
SIGN
Post what you want to say
I'LL REPLY HERE
POSTING ONLY TO ANNOY ME? DON'T

Summary

Description: Graphic for User:Talk:Redvers

Source: unknown

Date: 11 March 2008

Author: = REDVERS created about you last night

Permissions: See below.

Licensing:

This work is licensed under the Creative Commons Attribution 3.0 license.

File history

Revisions	Revisions table	Comments
current (21:45, 11 March 2008) [edit] [info]	Redvers	[[User:Talk:Redvers User:Talk:Redvers]] ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]])
1	Redvers	[[User:Talk:Redvers User:Talk:Redvers]] ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]]) ([[User talk:Redvers User talk:Redvers]])

File links

The following pages on the English Wikipedia link to this image (or other uploads you see listed):

- User:Talk:Redvers
- User:Redvers/Redvers

Categories: Creative Commons Attribution 3.0 images | Self-published work

The page was last modified on 11 March 2008, at 21:45. All text is available under the terms of the GNU Free Documentation License. (See Program for more details.)

Wikipedia is a registered trademark of the Wikimedia Foundation, Inc., a U.S. registered 501(c)(3) non-profit organization. (Privacy policy) (About Wikipedia)

Please take a look at the important information in this header. We encourage you to keep this file on your own disk, keeping an electronic path open for the next readers.

Please do not remove this.

This should be the first thing seen when anyone opens the book.

Do not change or edit it without written permission. The words are carefully chosen to provide users with the information they need about what they can legally do with the texts.

Welcome To The World of Free Plain Vanilla Electronic Texts

Etexts Readable By Both Humans and By Computers, Since 1971

These Etexts Prepared By Hundreds of Volunteers and Donations

Information on contacting Project Gutenberg to get Etexts, and further information is included below. We need your donations.

The Project Gutenberg Literary Archive Foundation is a 501(c)(3) organization with EIN [Employee Identification Number] 64-6221541

As of 12/12/00 contributions are only being solicited from people in: Colorado, Connecticut, Idaho, Indiana, Iowa, Kentucky, Louisiana, Massachusetts, Montana, Nevada, Oklahoma, South Carolina, South Dakota, Texas, Vermont, and Wyoming.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state.

These donations should be made to:

Project Gutenberg Literary Archive Foundation
PMB 113
1739 University Ave.
Oxford, MS 38655-4109

Title: The Diary of Samuel Pepys

Author: Samuel Pepys

Editor: Lord Braybrooke

Release Date: July, 2002 [Etext #3331]
[Yes, we are about one year ahead of schedule]
[The actual date this file first posted =
12/28/01]

Edition: 10

Language: English

***The Project Gutenberg Etext of The Diary of
Samuel Pepys***
*****This file should be named pepys10.txt or
npepys0.zip*****

Corrected EDITIONS of our etexts get a new
NUMBER, pepys11.txt
VERSIONS based on separate sources get new
LETTER, pepys10a.txt

This etext was produced by John Hill.

Project Gutenberg Etexts are usually created
from multiple editions,
all of which are in the Public Domain in the
United States, unless a
copyright notice is included. Therefore, we
usually do NOT keep any
of these books in compliance with any
particular paper edition.

We are now trying to release all our books one
year in advance
of the official release dates, leaving time for
better editing.
Please be encouraged to send us error messages
even years after
the official publication date.

Please note: neither this list nor its
contents are final till

midnight of the last day of the month of any
such announcement.
The official release date of all Project
Gutenberg Etexts is at
Midnight, Central Time, of the last day of the
stated month. A
preliminary version may often be posted for
suggestion, comment
and editing by those who wish to do so.

Most people start at our sites at:
<http://gutenberg.net>
<http://promo.net/pg>

Those of you who want to download any Etext
before announcement
can surf to them as follows, and just download
by date; this is
also a good way to get them instantly upon
announcement, as the
indexes our cataloguers produce obviously take
a while after an
announcement goes out in the Project Gutenberg
Newsletter.

<http://www.ibiblio.org/gutenberg/etext02>
or
[ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/
etext02](ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext02)

Or /etext01, 00, 99, 98, 97, 96, 95, 94, 93,
92, 92, 91 or 90

Just search by the first five letters of the
filename you want,
as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each
hour we work. The
time it takes us, a rather conservative
estimate, is fifty hours
to get any etext selected, entered, proofread,
edited, copyright
searched and analyzed, the copyright letters
written, etc. This
projected audience is one hundred million
readers. If our value
per text is nominally estimated at one dollar
then we produce \$2
million dollars per hour this year as we
release fifty new Etext

files per month, or 500 more Etexts in 2000 for a total of 3000+
If they reach just 1-2% of the world's population then the total should reach over 300 billion Etexts given away by year's end.

The Goal of Project Gutenberg is to Give Away One Trillion Etext Files by December 31, 2001. [10,000 x 100,000,000 = 1 Trillion]
This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users.

At our revised rates of production, we will reach only one-third of that goal by the end of 2001, or about 3,333 Etexts unless we manage to get some real funding.

The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

Presently, contributions are only being solicited from people in:
Colorado, Connecticut, Idaho, Indiana, Iowa, Kentucky, Louisiana, Massachusetts, Nevada, Montana, Nevada, Oklahoma, South Carolina, South Dakota, Texas, Vermont, and Wyoming.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states.

These donations should be made to:

Project Gutenberg Literary Archive Foundation
PMB 113
1739 University Ave.
Oxford, MS 38655-4109

Project Gutenberg Literary Archive Foundation,
EIN [Employee Identification Number] 64-6221541,
has been approved as a 501(c)(3) organization by the US Internal

Revenue Service (IRS). Donations are tax-deductible to the extent permitted by law. As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states.

All donations should be made to the Project Gutenberg Literary Archive Foundation. Mail to:

Project Gutenberg Literary Archive Foundation
PMB 113
1739 University Avenue
Oxford, MS 38655-4109 [USA]

We need your donations more than ever!
You can get up to date donation information at:
<http://www.gutenberg.net/donation.html>

If you can't reach Project Gutenberg, you can always email directly to:
Michael S. Hart <hart@pobox.com>
hart@pobox.com forwards to hart@prairienet.org and archive.org
if your mail bounces from archive.org, I will still see it, if it bounces from prairienet.org, better resend later on. . . .
Prof. Hart will answer or forward your message. We would prefer to send you information by email.

Example command-line FTP session:

```
ftp ftp.ibiblio.org
login: anonymous
password: your@login
cd pub/docs/books/gutenberg
cd etext90 through etext99 or etext00 through etext02, etc.
dir [to see files]
get or mget [to get files. . .set bin for zip files]
GET GUTINDEX.?? [to get a year's listing of books, e.g., GUTINDEX.99]
GET GUTINDEX.ALL [to get a listing of ALL books]
```

The Legal Small Print
(Three Pages)

***START**THE SMALL PRINT!**FOR PUBLIC DOMAIN
ETEXTS**START***

Why is this "Small Print!" statement here? You
know: lawyers.

They tell us you might sue us if there is
something wrong with
your copy of this etext, even if you got it for
free from

someone other than us, and even if what's wrong
is not our
fault. So, among other things, this "Small
Print!" statement

disclaims most of our liability to you. It
also tells you how
you may distribute copies of this etext if you
want to.

BEFORE! YOU USE OR READ THIS ETEXT

By using or reading any part of this PROJECT
GUTENBERG-tm

etext, you indicate that you understand, agree
to and accept

this "Small Print!" statement. If you do not,
you can receive
a refund of the money (if any) you paid for
this etext by

sending a request within 30 days of receiving
it to the person

you got it from. If you received this etext on
a physical

medium (such as a disk), you must return it
with your request.

ABOUT PROJECT GUTENBERG-TM ETEXTS

This PROJECT GUTENBERG-tm etext, like most

PROJECT GUTENBERG-tm etexts,
is a "public domain" work distributed by

Professor Michael S. Hart
through the Project Gutenberg Association (the
"Project").

Among other things, this means that no one owns
a United States copyright

on or for this work, so the Project (and you!)
can copy and

distribute it in the United States without
permission and

without paying copyright royalties. Special
rules, set forth

below, apply if you wish to copy and distribute
this etext

under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG"
trademark to market

any commercial products without permission.

To create these etexts, the Project expends
considerable
efforts to identify, transcribe and proofread
public domain

works. Despite these efforts, the Project's
etexts and any

medium they may be on may contain "Defects".

Among other
things, Defects may take the form of

incomplete, inaccurate or
corrupt data, transcription errors, a copyright

or other
intellectual property infringement, a defective

or damaged
disk or other etext medium, a computer virus,

or computer
codes that damage or cannot be read by your

equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below,

[1] Michael Hart and the Foundation (and any other party you may receive this etext from as a PROJECT GUTENBERG-tm etext) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this etext within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS ETEXT IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE ETEXT OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the

above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this etext, [2] alteration, modification, or addition to the etext, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this etext electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the etext or this "small print!" statement. You may however, if you wish, distribute this etext in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:

[*] The etext, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde

(~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

[*] The etext may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the etext (as is the case, for instance, with most word processors);
OR

[*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the etext in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

[2] Honor the etext refund and replacement provisions of this "Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses. Money should be paid to the: "Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at:
hart@pobox.com

*END THE SMALL PRINT! FOR PUBLIC DOMAIN ETEXTS*Ver.12.12.00*END*

This etext was produced by John Hill.

THE DIARY OF SAMUEL PEPYS, ESQ., F.R.S.

FROM 1659 TO 1669

WITH MEMOIR
Edited by LORD BRAYBROOKE

Pepys' spelling and punctuation have been left as they were in the printed text.

The copy from which this etext was taken was published in 1879 by Frederick Warne and Co. (London and New York), in a series called "Chandos Classics."

PREFACE TO THE PRESENT EDITION.

The Celebrated work here presented to the public under peculiar advantages may require a few introductory remarks.

By the publication, during the last half century, of autobiographies, Diaries, and Records of Personal Character; this class of literature has been largely enriched, not only with works calculated for the benefit of the student, but for that larger class of readers--the people, who in the byeways of History and Biography which these works present, gather much of the national life at many periods, and pictures of manners and customs, habits and amusements, such as are not so readily to be found in more elaborate works.

The Diary and Correspondence of John Evelyn, published in the year 1817, is the first of the class of books to which special reference is here made. This was followed by the publication, in 1825, of the Diary and Correspondence of Samuel Pepys, a work of a more entertaining character than that of Evelyn. There is, moreover, another distinction between the two: the Diary of Pepys was written "at the end of each succeeding day;" whereas the Diary of Evelyn is more the result of leisure and after-thought, and partakes more of the character of history.

Pepys's account of the Great Fire of London in 1666 is full as minute as that of Evelyn, but it is mingled with a greater number of personal and official circumstances, of popular interest: the scene of dismay and confusion which it exhibits is almost beyond

parallel. "It is observed and is true in the late Fire of London," says Pepys, "that the fire burned just as many parish churches as there were hours from the beginning to the end of the fire; and next, that there were just as many churches left standing in the rest of the city that was not burned, being, I think, thirteen in all of each; which is pretty to observe." Again, Pepys was at this time clerk of the Acts of the Navy; his house and office were in Seething-lane, Crutched Friars; he was called up at three in the morning, Sept. 2, by his maid Jane, and so rose and slipped on his nightgown, and went to her window; but thought the fire far enough off, and so went to bed again, and to sleep. Next morning, Jane told him that she heard above 300 houses had been burnt down by the fire they saw, and that it was then burning down all Fish-street, by London Bridge. "So," Pepys writes, "I made myself ready presently, and walked to the Tower, and there got upon one of the high places, and saw the houses at that end of the bridge all on fire, and an infinite great fire at the other end of the bridge." On Sept. 5, he notes, "About two in the morning my wife calls me up, and tells me of new cries of fire, it being come to Barking Church, which is at the bottom of our lane." The fire was, however, stopped, "as well at Mark-lane end as ours; it having only burned the dyall of Barking Church, and part of the porch, and there was quenched." This narrative has all the advantage of being written at the time of the event, which kind of record has been pronounced preferable to "a cart-load of pencillings." Of this very attractive Particularity is

the Diary of Pepys, which is here submitted to the reader in the most elegant and economical as well as complete form.

Of the origin of this work, details are given the accompanying Preface, by the noble Editor--Lord Braybrooke. The diarist--Mr. Secretary Pepys--was a great virtuoso in collections of English history, both by land and sea, much relating to the admiralty and maritime affairs. He gathered very much from records in the Tower, had many fine models, and new inventions of ships, and historical paintings of them; had many books of mathematics and other sciences; many very costly curiosities relating to the City of London, as views, maps, palaces, churches, coronations, funerals, mayoralties, habits, heads of all our famous men, drawn as well as painted, the most complete collection of anything of its kind. He was a man whose free and generous spirit appeared in his pen, and his ingenious fancy at his finger's end.

The original MS. of the Diary, which gives so vivid a picture of manners in the reign of Charles II., is preserved in Magdalene College, Cambridge; it is in six volumes, containing upwards of 3000 pages, closely written in Rich's system of shorthand, which Pepys doubtless adopted from the possibility of his journal falling into unfriendly hands during his life, or being rashly communicated to the public after his death. The original spelling of every word in the Diary, it is believed, has been carefully preserved by the gentleman who deciphered it; and although Pepys's grammar has been objected to, it is thought that

the entries derive additional interest from the quaint terms in which they are expressed.

The period of the Diary was one of the most interesting and eventful decades in our history. We have here the joyous pictures of the Restoration, as well as much about "the merry monarch," his gaities and his intrigues. The Plague of 1665, with the appalling episodes of this national calamity, is followed by the life-like record of the Great Fire, and the rebuilding of London. Then, what an attractive period is that of the history of the London theatres, dating from the Restoration, with piquant sketches of the actors and actresses of that day. Pepys, in his love of wit and admiration of beauty, finds room to love and admire Nell Gwyn, whose name still carries an odd fascination with it after so many generations. In those busy times coffee-houses were new, and we find Pepys dropping in at Will's, where he never was before, and where he saw Dryden and all the wits of the town. The Diarist records sending for "a cup of tea, a China drink he had not before tasted." Here we find the earliest account of a Lord Mayor's dinner in the Guildhall; and Wood's, Pepys's "old house for clubbing, in Pell Mell,"--all pictures in little of social life, with innumerable traits of statesmen, politicians, wits and poets, authors, artists, and actors, and men, and women of wit and pleasure, such as the town, court, and city have scarcely presented at any other period.

Shortly after the publication of the Diary, there appeared in the Quarterly Review, No. 66, a charming paper from the accomplished

pen of Sir Walter Scott, upon this very curious contribution to our reminiscent literature. Sir Walter's parallel of Pepys and Evelyn is very nicely drawn. "Early necessity made Pepys laborious, studious, and careful. But his natural propensities were those of a man of pleasure. He appears to have been ardent in quest of amusement, especially where anything odd or uncommon was to be witnessed. To this thirst after novelty, the consequence of which has given great and varied interest to his Diary, Pepys added a love of public amusements, which he himself seems to have considered as excessive." "Our diarist must not be too severely judged. He lived in a time when the worst examples abounded, a time of court intrigue and state revolution, when nothing was certain for a moment, and when all who were possessed of any opportunity to make profit, used it with the most shameless avidity, lest the golden minutes should pass away unimproved.

"In quitting the broad path of history," says Sir Walter, "we seek for minute information concerning ancient manners and customs, the progress of arts and sciences, and the various branches of antiquity. We have never seen a mine so rich as the volumes before us. The variety of Pepys's tastes and pursuits led him into almost every department of life. He was a man of business, a man of information if not of learning; a man of taste; a man of whim; and to a certain degree a man of pleasure. He was a statesman, a BEL ESPRIT, a virtuoso, and a connoisseur. His curiosity made him an unwearied as well as an universal

learner, and whatever he saw found its way into his tables. Thus, his Diary absolutely resembles the genial cauldrons at the wedding of Camacho, a souse into which was sure to bring forth at once abundance and variety of whatever could gratify the most eccentric appetite.

"If the curious, affect dramatic antiquities---a line which has special charms for the present age--no book published in our time has thrown so much light upon plays, playwrights, and play-actors.

"Then those who desire to be aware of the earliest discoveries, as well in sciences, as in the useful arts, may read in Pepys's Memoirs, how a slice of roast mutton was converted into pure blood; and of those philosophical glass crackers, which explode when the tail is broken off (Rupert's Drops) of AURUM FULMINANS, applied to the purpose of blowing ships out of the water; and of a newly contrived gun, which was to change the whole system of the art of war; but which has left it pretty much upon the old footing. A lover of antique scandal which taketh away the character, and committeth SCANDALUM MAGNATUM against the nobility of the seventeenth century, will find in this work an untouched treasure of curious anecdote for the accomplishment of his purpose."

PREFACE TO THE ORIGINAL EDITION.

In submitting the following pages to the Public, I feel that it is incumbent upon me to explain by what circumstances the materials from which the Work has been compiled were placed at my

disposal. The original Diary, comprehending six volumes, closely written in short-hand by Mr. Pepys himself, belonged to the valuable collection of books and prints, bequeathed by him to Magdalene College, Cambridge, and had remained there unexamined, till the appointment of my Brother, the present Master, under whose auspices the MS. was deciphered by Mr. John Smith, with a view to its publication.

My Brother's time, however, being too much engrossed by more important duties to admit of his editing the work, the task of preparing it for the press was undertaken by me at his request.

The Diary commences January 1st, 1659-60 and after being regularly kept for ten years, it is brought to a sudden conclusion, owing to the weak state of Mr. Pepys's eyes, which precluded him from continuing or resuming the occupation. As he was in the habit of recording the most trifling occurrences of his life, it became absolutely necessary to curtail the MS. materially, and in many instances to condense the matter; but the greatest care has been taken to preserve the original meaning, without making a single addition, excepting where, from the short-hand being defective, some alteration appeared absolutely necessary. It may be objected by those who are not aware how little is known from authentic sources of the History of the Stage about the period of the Restoration, that the notices of theatrical performances occur too frequently; but as many of the incidents recorded, connected with this subject, are not to be met with elsewhere, I thought myself justified in retaining them,

at the risk of fatiguing those readers who have no taste for the concerns of the Drama. The general details may also, in some instances, even in their abridged form, be considered as too minute; nor is it an easy task, in an undertaking of this sort, to please everybody's taste: my principal study in making the selection, however, has been to omit nothing of public interest; and to introduce at the same time a great variety of other topics, less important, perhaps, but tending in some degree to illustrate the manners and habits of the age.

In justice to Mr. Pepys's literary reputation, the reader is forewarned that he is not to expect to find in the Diary accuracy of style or finished composition. We should rather consider the Work as a collection of reminiscences hastily thrown together at the end of each succeeding day, for the exclusive perusal of the Author.

The Journal contains the most unquestionable evidences of veracity; and, as the writer made no scruple of committing his most secret thoughts to paper, encouraged no doubt by the confidence which he derived from the use of short-hand, perhaps there never was a publication more implicitly to be relied upon for the authenticity of its statements and the exactness with which every fact is detailed. Upon this point, I can venture to speak with the less hesitation, having, in preparing the sheets for the press, had occasion to compare many parts of the Diary with different accounts of the same transactions recorded elsewhere; and in no instance could I detect any material error or wilful misrepresentation.

The Notes at the bottom of the pages were introduced to elucidate obscure passages; and I have been tempted occasionally to insert short Biographical Sketches of the principal persons who are named, accompanied by such references as will enable the curious reader to inform himself more fully respecting them. In some instances I experienced considerable difficulty in identifying the individuals; but I trust that the notices will be found, on the whole, sufficiently correct to answer the object intended.

In justice to the Reverend John Smith, (with whom I am not personally acquainted,) it may be added, that he appears to have performed the task allotted to him, of deciphering the short-hand Diary, with diligence and fidelity, and to have spared neither time nor trouble in the undertaking.

The best account of Mr. Pepys occurs in the Supplement to Collier's Historical Dictionary, published soon after his death, and written, as I have reason to believe, by his relative Roger Gale. Some particulars may also be obtained from Knight's Life of Dean Colet; Chalmers's Biographical Dictionary; Cole's MSS. in the British Museum: the MSS in the Bodleian and Pepysian Libraries, and the Cockerell Papers.

BRAYBROOKE. Audley End, May 14th, 1825

- Bookstein, Abraham. 1990. "Informetric distributions, part I: Unified overview". *Journal of the American Society for Information Science* 41: 368-75.
- Klass, O. S., Biham, O., Levy, M., Malcai, O., & Soloman, S. 2006. "The Forbes 400 and the Pareto wealth distribution". *Economics Letters*, 90, 290-295.

The Theory of the Novel by Georg Lukacs (**Paperback** - Jan 15, 1974)
[Buy new](#): \$20.00 **\$18.00** [30 Used & new](#) from \$10.50

Get it by **Tuesday, Jul 15** if you order in the next **27 hours** and choose one-day shipping. Eligible for **FREE** Super Saver Shipping.
 (2)

Books: See all 410 items

Autobiography —
 born in Laramie, WY,
 moved to Tokyo, Japan
 at age 1 1/2. Went to
 Seisen International
 School. Got a D in handwriting
 in 3rd grade. Moved to
 Seattle, WA at 12 yrs old.
 Studied to be a ballet
 dancer until high school.
 Went to college & decided to
 be a priest. Lived in a
 mountain in WA state for a
 year. Became obsessed w/
 tango for a few years. Moved
 from San Fran to NYC in 2004.

HELENA is a person.
She has lived in many
houses.

HELENA ZHANG

20

STUDIO ART, VIDEOS

CHINESE AMERICAN

SPORADIC READER

AUTOBIOGRAPHY

0. Davis, CA

1. St. Louis, MO

2. Queens, NY

3. Taipei, Taiwan

4. Queens, NY

5. Cambridge, MA

6. ~~Queens~~ Queens, NY

7. Valencia, CA

8. Queens, NY

9. Taipei, Taiwan

Made in Taiwan. My family moved to the states when I was 6. I lived in Houston, LA, Baltimore, and Sacramento growing up. I studied English at Yale, then went on to law school. I retired from an illustrious legal career after 10 months. Now I'm working at a nonprofit in Chinatown. I've gained 15 pounds of happiness from all the Chinatown lunches

Ina Lem

37

Doctoral Candidate
Anthropology
Chinese Hawaiian Swedish
State of Exception
Prenatal!

Tan's poetry class was my 1st

Tan hello
hope this
helps.
Ina

EMIGRATED TO THE U.S. FROM KOREA WHEN I
WAS 11 YEARS OLD. FOR MANY YEARS I DREAMT
OF RETURNING TO KOREA BUT EVENTUALLY GOT
USED TO LIVING HERE. I MOVED TO NEW YORK
IN 2006, AND I REALLY LIKE IT HERE; I FEEL
ALMOST AT HOME IN NEW YORK. I DON'T
WRITE REGULARLY, ONLY WHEN I FEEL THE URGE
TO WRITE. RECENTLY I'VE BEEN FEELING THE
URGES MORE TO WRITE, TO DRAW, ETC.

I immediately don't like the fluorescent lighting, and ask Anjali to help me move tables towards the stage, nearer the stage lights. For some reason I want the room more incandescent than it is. As weeks progress, I realize I have some fetish about "already" but I do not realize this till I throw out the materials months after they have ended. At that point I regret my actions and email everyone asking them to rewrite index cards and mail them to me.

Anjali finds me a lamp. She hands me a map of the Fashion District. We haul the lamp over and point it to the ceiling and I turn on the incandescent lights so they shine around a table. I leave the fluorescent lights on. I think about a movie theatre with lights turned up after the movie is over. Anjali has put a pitcher of ice on a table and some plastic cups. There is something uncinematic about the room. Earlier I had passed the store windows of Macy's and saw a display for Vera Wang's new line of informal, inexpensive off the rack clothing "bridal wear." Everyone sitting at the table has a face I associate with the stubbornness of learning, and this will turn out to be perceptually true for bridal wear as well, as I find it more difficult to remember clothing in relation to brand names after two weeks.

ROSTER By 7:15, 9 people I don't know, 7 or 8 of them Asian or part Asian, are sitting around a table. I am confused by my role, my status and my institution. And so the world divides neatly into two things, one a world where things are produced and another where things are distributed. I am nervous. I feel it necessary to introduce something around me (table, chair, ice, light) and this is unnecessarily awkward for me. I am afraid of being alone with either people or something else. And so I need economic mediation. For reasons that are unknown I decide that genre will be the prevailing rationale. They write their bios and names on index cards, and these are handed back to me, each written in a short hand for money.

TABLE The thing we sit around is some sort of fold-away metal table, the kind you see at flea markets or at Christmas church bazaars my mother used to take me to. Two of them are laid side by side. Because there is a stage 6 feet from the tables, the table feels ambiguous, or kicked into place in its location which is corporate. Thus, the enterprise is basically true. And so one of many falsehoods begins. We call this poetry workshop. Something takes place around this table. Its duration is a ruse although time-based. Everyone will move and talk in a time-centric manner, the tables, halogen light, and chairs will move around once a week, so in this way, we will recognize our environment every week, a week which begins and ends on the same day.

TEXTBOOK I ask Anjali to order one book. After looking around on the internet, I decide it shall take the form of something and that it will not be a book but an exchange more topical, more accidental, more workshoppy: Issue no 303 of New Literary History.

Part 2 Outsource

(tba)

BIBLIOGRAPHY 2

Entertainment Story

RSS

Facebook

Myspace

Blog: Heath Ledger - latest breaking news

9:54AM Tuesday January 29, 2008_By Myrddin
Gwynedd

Heath Ledger

Blogger Bites Back

- Crocodile Dundee star to taxman: 'Come and get me!', 'Friends' the movie? Dream on...
- Lenny Kravitz denies affair with baseball star's missus, Madonna and Guy's hot date

Brokeback Mountain actor Heath Ledger's death has sent shockwaves across the globe.

The mystery surrounding his untimely passing, coupled with the fact the acting community has lost a remarkable rising talent, bears all the hallmarks of a Hollywood tragedy.

Was his death a result of experiencing too much, too young? Or was it a tragic accident, as his reps are claiming?

The internet is currently buzzing with conjecture, speculation and hearsay on details relating to his death, and separating fact from fiction is a nigh on impossible feat.

And, as always, there's a very fine line between wanting to report and document what's likely to be this year's most dramatic celebrity news, and being mindful of the turmoil his family will be experiencing.

Our celebrity news blogger, Myrddin Gwynedd, picks up the latest developments surrounding Heath Ledger's death.

Latest updates:

Thursday, January 24, 3:30pm: News just in states that five different types of pills were found in Heath Ledger's apartment.

Advertisement

Advertisement

TMZ reports that nearly full pill bottles were identified containing: Anti-anxiety medications Alprazolam (Xanax), Diazepam (Valium), Lorazepam (Ativan), sleeping medication Zopiclone (Lunesta) and the sedative Temazepam (Restoril). All of the drugs were reportedly prescribed to Ledger.

The same website states that paramedics who attended the scene said things looked "normal" when they arrived - which the website is interpreting as meaning there was no obvious sign of any illicit drug use.

3:00pm: Ledger's best buddy, Jake Gyllenhaal, has reportedly

been told of his pal's death. The Donnie Darko star, currently filming in New Mexico, has ordered extra security to fend off unwanted paparazzi attention.

Understandably, Gyllenhaal, who is also godfather to Ledger's daughter, is said to be "devastated".

1:30pm: The New York Times is reporting that Diana Wolozin, the masseuse who found Ledger unconscious, called Mary-Kate Olsen before calling 911.

Click [here](#) for the details.

12:30pm: No illegal drugs were found in Heath Ledger's apartment, according to NYPD.

Theinsideronline.com also says that tests on the \$20 bill which was reportedly found at the death scene concluded there was no drug residue present.

12:45pm: Heath Ledger will be buried in his home town of Perth, Australia.

Sources say the actor's body has now been transported from the New York medical examiner's office, where an autopsy was performed this morning, to the Frank E. Campbell funeral chapel.

The website claims that preparations to ship Ledger's body are now being made.

Michelle Lee, a representative for the Australian consulate, told PageSix.com: "Our consulate has been in contact with his family

and has offered assistance to help fly the actor's body back to Australia."

Meanwhile, Ledger's ex-fiance Michelle Williams is said to be flying in to New York from Sweden as we speak.

10:40am: Paul Browne, Deputy Commissioner for Public Information of the New York Police Department, confirmed the following during a press conference held on Wednesday regarding Ledger's death:

" The deceased was discovered by a masseuse and a housekeeper at approximately 2:45pm (New York time) on January 22.

" The masseuse was there for a regular appointment.

" The deceased was found in his bedroom.

" The deceased was lying on the floor, curled up, at the foot of his bed.

" The deceased was naked and face down.

" There were not pills found scattered around the room as had been previously reported.

" There were some prescription bottles - including prescription sleeping medication - uncovered.

" Police do not know how long the deceased had been in the apartment.

" The deceased was renting the apartment.

" The cause of death has not yet been determined. The determination will be made by the medical examiners office.

Source: Us magazine.com

Meanwhile, the freaks have crawled out of the woodwork...

Ledger's barely been dead a day, and some homophobic religious nuts are already out to tarnish his memory.

Westboro Baptist Church, the group which rose to "fame" for its disturbing "God Hates Fags" campaigns in the US, has announced its intention to picket Ledger's funeral, because its furious he portrayed a gay man in Brokeback Mountain.

Click [here](#) to see the Westboro Baptist Church's press release declaring its vicious intent.

10:35am: Veteran actor Jack Nicholson said he cautioned Heath Ledger before his death, The Sun claims.

When the Joker actor was told about Ledger's death by a photographer, he replied "I warned him" adding "I told him so".

10:30am: Three bottles of prescription pills found in Heath Ledger's apartment contained antidepressants and Ambien (a prescription sleep aid), a police source tells PageSix.com.

The Dark Knight actor had previously spoken of his trouble with sleeping, but one of his friends now adds that Ledger was also

battling depression.

"I was hearing that he was depressed," says actor Jonathan Zarin, who got to know Ledger through mutual friends.

"I'm sure he must have been in a really bad place. I'd been hearing that for a while."

When posed with the question as to whether Ledger had a drug problem, Zarin said, "Everyone in Hollywood experiments with drugs."

10:20am: Heath Ledger's family has made a statement expressing their understandable grief over the "accidental" death of their 28-year-old son.

Click [here](#) to watch a video of Heath's parents speaking about their son's untimely death.

10:00am:

An initial autopsy conducted on Heath Ledger's body has failed to give any conclusive indication of what killed him.

The medical examiner involved has indicated that more testing would need to be performed, which will take about ten days to complete.

"The autopsy was inconclusive," New York City Medical Examiner spokeswoman Ellen Borakove tells People.com.

"We have to do further testing including toxicology and tissue

testing. Neither cause of death or manner of death has been concluded. We expect additional results in 10 days to two weeks."

Meanwhile, celebrity news website Usmagazine.com is reporting that police found drugs in the apartment where Ledger was found dead.

As well as sleeping pills, cops allegedly found what's being described as a "\$20 bill with a narcotic residue on it".

TMZ claims NYPD sources have confirmed a \$20 bill was rolled up "in a certain way" with a powdered substance on it.

The website adds that the nature of the powder, as it stands, is unknown. Their sources say the manner in which the bill was rolled made them "suspicious".

WCBS.com says: "Sources add they also found several drug packets containing an unknown substance. CBS 2 has learned these items were all listed on the official police report from the scene.

"To be clear, it's still unknown whether these items belonged to Ledger or whether he even actually ingested them."

WCBS says it has received no comment from the NYPD on their claims.

Pneumonia ruled out

A leading forensic pathologist has said that if the pneumonia

Ledger was supposedly affected by had been the cause of his death, it would have been evident in the autopsy results.

People.com quotes pathologist Michael Baden as saying pneumonia would have been "readily identifiable at the time of autopsy, because the lungs, instead of being filled with air, are filled with fluid, and we die from pneumonia because we can't breathe".

He adds: "I would assume under the circumstances that if he'd died of pneumonia that would be clearly stated, because of concerns from the family."

And on the inconclusive nature of the autopsy results, Baden had this to say: "My interpretation means they didn't find a proper cause of death.

"That kind of rules out the natural causes, such as a brain haemorrhage, pneumonia or a cardiac abnormality that is common in that age group.

"That leaves drug overdose as the most likely cause of death."

He adds: "That still needs an interpretation as to intentional or unintentional, but that's done by gathering information about his mental health and his recreational activities by interviewing physicians, neighbours, friends and family."

Story developing. Stay tuned to this blog for further updates...

Fast gossip

Give me five minutes and I'll tell you everything...

Pink thinks she's important: [IDLTYITW](#)

Brit Brit covers Ace of Base: [Just Jared](#)

Lindsay Lohan defends her crap movie: [A Socialite's Life](#)

Vintage **John Travolta** Scientology recruitment video: [Celebitchy](#)

Is **Denise Richards** a bitch? [Holy Candy](#)

Guess the **nose job**: [Bumpshack](#)

Which **smelly actor** admits he stinks? [Holy Moly!](#)

Tom Cruise controls **Katie Holmes**: [POTO](#)

Mariah Carey actually is that desperate for attention: [RR](#)

Breaking news: **Paris Hilton** loves free s***: [TB](#)

Penelope Cruz reportedly lost her camera full of 'naughty pics':

[SOW](#)

[Send us Your Comments](#)

A NOTE ON THE DESIGN

This book was art directed by Danielle Aubert and designed by Tan Lin in Microsoft Word. The text is set in Courier except where text was imported directly from the Internet, in which case the original formatting is preserved.

- Danielle Aubert (July 2008)

ISBN: 978-84-87467-47-4

papers/notes
etc

Notes Towards
the Definition of
Culture

Digitized Math
Ledger Project

a history of
the search engine

Index of
1700-1800

PART 1: General Page

and

PLANNING

CONSTRUCTION

THE STATE OF CALIFORNIA
COUNTY OF []

NOTARY

NOTARY PUBLIC

The State of California

County of []

Notary Public

NOTARY PUBLIC

NOTARY PUBLIC

NOTARY PUBLIC

NOTARY PUBLIC

NOTARY PUBLIC

NOTARY PUBLIC

NOTARY PUBLIC

NOTARY PUBLIC

NOTARY PUBLIC

1.000

1.100

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

1.100.000

Figure 1: A photograph showing a slice of pizza with toppings, including what appears to be pepperoni and mushrooms, on a wooden surface.

1

The following text is extremely blurry and illegible. It appears to be a list or a series of short paragraphs, possibly containing names, dates, or technical specifications. The text is too small and out of focus to transcribe accurately.

Copyright © 2000 by [illegible]
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or by any information storage and retrieval system, without the prior written permission of the publisher.

The following text is extremely blurry and illegible. It appears to be a short paragraph or a list of items, possibly related to a product or a service. The text is too small and out of focus to transcribe accurately.

The following text is extremely blurry and illegible. It appears to be a short paragraph or a list of items, possibly related to a product or a service. The text is too small and out of focus to transcribe accurately.

The following text is extremely blurry and illegible. It appears to be a short paragraph or a list of items, possibly related to a product or a service. The text is too small and out of focus to transcribe accurately.

The following text is extremely blurry and illegible. It appears to be a short paragraph or a list of items, possibly related to a product or a service. The text is too small and out of focus to transcribe accurately.

The following text is extremely blurry and illegible. It appears to be a short paragraph or a list of items, possibly related to a product or a service. The text is too small and out of focus to transcribe accurately.

The following text is extremely blurry and illegible. It appears to be a short paragraph or a list of items, possibly related to a product or a service. The text is too small and out of focus to transcribe accurately.

The following text is extremely blurry and illegible. It appears to be a short paragraph or a list of items, possibly related to a product or a service. The text is too small and out of focus to transcribe accurately.

PHOTO: UNIVERSITY OF CALIFORNIA

PHOTO: UNIVERSITY OF CALIFORNIA

THE UNIVERSITY OF CALIFORNIA
OFFICIAL YEAR-END REPORT OF THE UNIVERSITY OF CALIFORNIA

THE UNIVERSITY OF CALIFORNIA
OFFICIAL YEAR-END REPORT OF THE UNIVERSITY OF CALIFORNIA

THE UNIVERSITY OF CALIFORNIA
OFFICIAL YEAR-END REPORT OF THE UNIVERSITY OF CALIFORNIA

THE FIRST PART OF THE HISTORY OF THE
CITY OF LONDON

THE SECOND PART OF THE HISTORY OF THE
CITY OF LONDON

THE THIRD PART OF THE HISTORY OF THE
CITY OF LONDON

THE FOURTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE FIFTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE SIXTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE SEVENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE EIGHTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE NINTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE TENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE ELEVENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWELFTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE THIRTEENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE FOURTEENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE FIFTEENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE SIXTEENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE SEVENTEENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE EIGHTEENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE NINETEENTH PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTIETH PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-FIRST PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-TWO PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-THIRD PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-FOUR PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-FIVE PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-SIX PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-SEVEN PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-EIGHT PART OF THE HISTORY OF THE
CITY OF LONDON

THE TWENTY-NINE PART OF THE HISTORY OF THE
CITY OF LONDON

THE THIRTY PART OF THE HISTORY OF THE
CITY OF LONDON

THE THIRTY-FIRST PART OF THE HISTORY OF THE
CITY OF LONDON

THE THIRTY-TWO PART OF THE HISTORY OF THE
CITY OF LONDON

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE UNIVERSITY OF MICHIGAN LIBRARY
1000 TAPSCOTT DRIVE
ANN ARBOR, MI 48106-1500

THE FIRST PART OF THE HISTORY OF THE
LIFE OF THE GREAT KING CHARLES THE
FIRST, IN WHICH IS CONTAINED THE
REIGN OF HIS MOST EXCELLENT MAJESTY
CHARLES THE FIRST, FROM HIS
CORONATION, UNTIL HIS DEPARTURE
FROM THIS WORLD, IN THE YEAR
OF OUR LORD ONE THOUSAND SIX
HUNDRED AND FIFTY AND SEVEN.

BY SAMUEL JOHNSON, ESQ.
OF BATH.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY JOHN BAYNE, ESQ.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY SAMUEL JOHNSON, ESQ.
OF BATH.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY JOHN BAYNE, ESQ.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

THE HISTORY OF THE LIFE OF THE GREAT KING CHARLES THE FIRST, IN WHICH IS CONTAINED THE REIGN OF HIS MOST EXCELLENT MAJESTY CHARLES THE FIRST, FROM HIS CORONATION, UNTIL HIS DEPARTURE FROM THIS WORLD, IN THE YEAR OF OUR LORD ONE THOUSAND SIX HUNDRED AND FIFTY AND SEVEN.

BY SAMUEL JOHNSON, ESQ. OF BATH.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY JOHN BAYNE, ESQ.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY SAMUEL JOHNSON, ESQ. OF BATH.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY JOHN BAYNE, ESQ.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY SAMUEL JOHNSON, ESQ. OF BATH.

IN TWO VOLUMES.

LONDON, Printed by A. MILLAR, in Pall-mall, 1749.

BY JOHN BAYNE, ESQ.

THE FIRST PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE SECOND PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE THIRD PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE FOURTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE FIFTH PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE SIXTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE SEVENTH PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE EIGHTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE NINTH PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE TENTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE ELEVENTH PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE TWELFTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE THIRTEENTH PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE FOURTEENTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE FIFTEENTH PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE SIXTEENTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE SEVENTEENTH PART OF THE BOOK IS A HISTORY OF THE BULL AND THE BULLFIGHT. THE EIGHTEENTH PART IS A HISTORY OF THE BULL AND THE BULLFIGHT.

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THE UNIVERSITY OF CHICAGO PRESS
50 EAST LAKE STREET, CHICAGO, ILL. 60607
TEL. (312) 237-1200 FAX (312) 237-1201
WWW.CHICAGO.PRESS.COM

THESE ARE THE KEY POINTS TO REMEMBER
WHEN YOU ARE ASKED TO WRITE A REPORT

THE REPORT SHOULD BE CLEAR AND CONCISE

IT SHOULD BE WRITTEN IN THE PAST TENSE

IT SHOULD BE WRITTEN IN THE FIRST PERSON
SINGULAR (I, WE, MY, OUR, US, OURS)

THE REPORT SHOULD BE WRITTEN IN THE PAST TENSE

AND

IT SHOULD BE WRITTEN IN THE FIRST PERSON
SINGULAR (I, WE, MY, OUR, US, OURS)

IT SHOULD BE WRITTEN IN THE PAST TENSE

AND

IT SHOULD BE WRITTEN IN THE FIRST PERSON
SINGULAR (I, WE, MY, OUR, US, OURS)

IT SHOULD BE WRITTEN IN THE PAST TENSE

THESE ARE THE KEY POINTS TO REMEMBER
WHEN YOU ARE ASKED TO WRITE A REPORT

THE REPORT SHOULD BE CLEAR AND CONCISE

IT SHOULD BE WRITTEN IN THE PAST TENSE

IT SHOULD BE WRITTEN IN THE FIRST PERSON
SINGULAR (I, WE, MY, OUR, US, OURS)

THE REPORT SHOULD BE WRITTEN IN THE PAST TENSE

AND

IT SHOULD BE WRITTEN IN THE FIRST PERSON
SINGULAR (I, WE, MY, OUR, US, OURS)

IT SHOULD BE WRITTEN IN THE PAST TENSE

AND

IT SHOULD BE WRITTEN IN THE FIRST PERSON
SINGULAR (I, WE, MY, OUR, US, OURS)

The first of these is the fact that the
... ..
... ..

The second of these is the fact that the
... ..
... ..

The third of these is the fact that the
... ..
... ..

Section 1

The first of these is the fact that the

The second of these is the fact that the

The third of these is the fact that the

Section 2

The first of these is the fact that the
... ..
... ..
... ..

The second of these is the fact that the

The third of these is the fact that the

The first of these is the fact that the
... ..
... ..
... ..
... ..

The second of these is the fact that the
... ..
... ..

The first of these is the fact that the
... ..
... ..

The second of these is the fact that the
... ..
... ..
... ..

The third of these is the fact that the

Section 3

The first of these is the fact that the
... ..
... ..
... ..
... ..
... ..

The second of these is the fact that the
... ..
... ..

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

THE HISTORY OF THE

...the first of these is the fact that the ...
...the second is the fact that the ...
...the third is the fact that the ...

...the fourth is the fact that the ...
...the fifth is the fact that the ...
...the sixth is the fact that the ...

...the seventh is the fact that the ...
...the eighth is the fact that the ...
...the ninth is the fact that the ...

...the tenth is the fact that the ...
...the eleventh is the fact that the ...
...the twelfth is the fact that the ...

...the thirteenth is the fact that the ...
...the fourteenth is the fact that the ...
...the fifteenth is the fact that the ...

...the sixteenth is the fact that the ...
...the seventeenth is the fact that the ...
...the eighteenth is the fact that the ...

...the first of these is the fact that the ...
...the second is the fact that the ...
...the third is the fact that the ...

...the fourth is the fact that the ...
...the fifth is the fact that the ...
...the sixth is the fact that the ...

...the seventh is the fact that the ...
...the eighth is the fact that the ...
...the ninth is the fact that the ...

...the tenth is the fact that the ...
...the eleventh is the fact that the ...
...the twelfth is the fact that the ...

...the thirteenth is the fact that the ...
...the fourteenth is the fact that the ...
...the fifteenth is the fact that the ...

[The text on this page is extremely faint and illegible. It appears to be a dense block of text, possibly a list or a series of entries, but the individual words and sentences cannot be discerned.]

[The text at the bottom of this page is also illegible due to fading. It may represent a footer or a concluding section.]

[The text on this page is also extremely faint and illegible. It appears to be a dense block of text, possibly a list or a series of entries, but the individual words and sentences cannot be discerned.]

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial data. This includes not only sales and purchases but also expenses and income. The text suggests that a systematic approach to record-keeping is essential for identifying trends and making informed decisions.

Next, the document addresses the issue of budgeting. It states that a well-defined budget is crucial for controlling costs and maximizing resources. By setting clear financial goals and limits, organizations can avoid overspending and ensure that they are on track to meet their objectives. The text provides several tips for creating an effective budget, such as reviewing it regularly and adjusting it as needed.

The third section focuses on the importance of regular financial reviews. It explains that periodic assessments of the company's financial health allow management to catch potential problems early and take corrective action. This process involves comparing actual performance against the budget and identifying areas where adjustments may be necessary. The text stresses that these reviews should be conducted in a transparent and collaborative manner.

In conclusion, the document reiterates that sound financial management is the foundation of a successful business. It encourages readers to adopt the practices discussed, such as diligent record-keeping, proactive budgeting, and regular financial reviews. By doing so, they can ensure the long-term stability and growth of their organization. The text ends with a call to action, urging readers to take the first step towards improving their financial management today.

The second part of the document delves into the complexities of tax compliance. It highlights the need for organizations to stay up-to-date on the latest tax regulations and seek professional advice when necessary. The text discusses various tax strategies that can be employed to optimize the company's tax position, such as utilizing deductions and credits. It also emphasizes the importance of maintaining accurate records to support any tax claims.

Following this, the document discusses the role of financial reporting. It explains that clear and concise reports are essential for communicating the company's financial performance to stakeholders. The text provides guidance on how to structure these reports, including the use of charts and graphs to make the data more accessible. It also stresses the importance of transparency and accuracy in all financial reporting.

The final section of the document addresses the importance of financial forecasting. It states that accurate forecasts are critical for planning and decision-making. The text discusses various forecasting methods, such as trend analysis and regression models, and provides tips for improving the accuracy of these forecasts. It concludes by emphasizing that financial forecasting is an ongoing process that requires regular updates and adjustments.

In summary, the document provides a comprehensive overview of key financial management practices. It covers everything from record-keeping and budgeting to tax compliance and financial forecasting. By following the advice provided, organizations can ensure that they are managing their finances effectively and sustainably. The text is designed to be a practical guide for anyone looking to improve their financial management skills.

1. The first part of the document is a letter from the Secretary of the State to the President, dated 17th March 1848. It contains a report on the state of the country and the progress of the revolution.

2. The second part is a report from the President to the Secretary of the State, dated 18th March 1848. It contains a report on the state of the country and the progress of the revolution.

3. The third part is a report from the Secretary of the State to the President, dated 19th March 1848. It contains a report on the state of the country and the progress of the revolution.

4. The fourth part is a report from the President to the Secretary of the State, dated 20th March 1848. It contains a report on the state of the country and the progress of the revolution.

5. The fifth part is a report from the Secretary of the State to the President, dated 21st March 1848. It contains a report on the state of the country and the progress of the revolution.

6. The sixth part is a report from the President to the Secretary of the State, dated 22nd March 1848. It contains a report on the state of the country and the progress of the revolution.

7. The seventh part is a report from the Secretary of the State to the President, dated 23rd March 1848. It contains a report on the state of the country and the progress of the revolution.

8. The eighth part is a report from the President to the Secretary of the State, dated 24th March 1848. It contains a report on the state of the country and the progress of the revolution.

9. The ninth part is a report from the Secretary of the State to the President, dated 25th March 1848. It contains a report on the state of the country and the progress of the revolution.

10. The tenth part is a report from the President to the Secretary of the State, dated 26th March 1848. It contains a report on the state of the country and the progress of the revolution.

11. The eleventh part is a report from the Secretary of the State to the President, dated 27th March 1848. It contains a report on the state of the country and the progress of the revolution.

12. The twelfth part is a report from the President to the Secretary of the State, dated 28th March 1848. It contains a report on the state of the country and the progress of the revolution.

13. The thirteenth part is a report from the Secretary of the State to the President, dated 29th March 1848. It contains a report on the state of the country and the progress of the revolution.

14. The fourteenth part is a report from the President to the Secretary of the State, dated 30th March 1848. It contains a report on the state of the country and the progress of the revolution.

15. The fifteenth part is a report from the Secretary of the State to the President, dated 31st March 1848. It contains a report on the state of the country and the progress of the revolution.

16. The sixteenth part is a report from the President to the Secretary of the State, dated 1st April 1848. It contains a report on the state of the country and the progress of the revolution.

17. The seventeenth part is a report from the Secretary of the State to the President, dated 2nd April 1848. It contains a report on the state of the country and the progress of the revolution.

18. The eighteenth part is a report from the President to the Secretary of the State, dated 3rd April 1848. It contains a report on the state of the country and the progress of the revolution.

19. The nineteenth part is a report from the Secretary of the State to the President, dated 4th April 1848. It contains a report on the state of the country and the progress of the revolution.

20. The twentieth part is a report from the President to the Secretary of the State, dated 5th April 1848. It contains a report on the state of the country and the progress of the revolution.

The first part of the book discusses the early years of the nation, from the founding of the colonies to the American Revolution. It covers the political and social changes that shaped the new country, including the struggle for independence and the drafting of the Constitution.

The second part of the book focuses on the period of westward expansion and the Industrial Revolution. It explores the challenges of settling the frontier, the growth of cities, and the impact of new technologies on society and the economy.

The third part of the book examines the mid-19th century, a time of great social and political upheaval. It discusses the rise of the abolitionist movement, the Mexican-American War, and the tensions that led to the Civil War.

The final part of the book covers the Reconstruction era and the late 19th century. It looks at the challenges of rebuilding the South, the rise of the Gilded Age, and the early stages of the Progressive Movement.

The fourth part of the book discusses the early 20th century, a period of rapid change and progress. It covers the rise of the Progressive Movement, the impact of World War I, and the beginning of the New Deal era.

The fifth part of the book focuses on the mid-20th century, a time of global conflict and social transformation. It explores the Cold War, the Civil Rights Movement, and the challenges of the Vietnam War.

The sixth part of the book examines the late 20th century and the early 21st century. It discusses the end of the Cold War, the rise of the Internet, and the challenges of globalization and terrorism.

The final part of the book provides a summary of the key events and themes in American history, reflecting on the nation's progress and the challenges it continues to face.

CHAPTER 10 THE FEDERAL GOVERNMENT

The federal government is the national government of the United States. It is composed of three branches: the executive, the legislative, and the judicial.

The executive branch is headed by the President. The President is elected by the Electoral College. The President has the power to sign laws, veto bills, and declare war. The executive branch also includes the Vice President and the Cabinet.

The legislative branch is composed of the House of Representatives and the Senate. The House is elected by the people, and the Senate is elected by the states. The legislative branch has the power to make laws, declare war, and approve treaties.

The judicial branch is headed by the Supreme Court. The Supreme Court is the highest court in the United States. It has the power to interpret the Constitution and to review laws to see if they are constitutional.

CHAPTER 11 THE FEDERAL GOVERNMENT

The federal government is the national government of the United States. It is composed of three branches: the executive, the legislative, and the judicial.

The executive branch is headed by the President. The President is elected by the Electoral College. The President has the power to sign laws, veto bills, and declare war. The executive branch also includes the Vice President and the Cabinet.

The legislative branch is composed of the House of Representatives and the Senate. The House is elected by the people, and the Senate is elected by the states. The legislative branch has the power to make laws, declare war, and approve treaties.

The judicial branch is headed by the Supreme Court. The Supreme Court is the highest court in the United States. It has the power to interpret the Constitution and to review laws to see if they are constitutional.

THE FIRST PART OF THE HISTORY OF THE
LIFE OF CHARLES THE GREAT

CHARLES THE GREAT WAS BORN IN THE
YEAR OF OUR LORD SEVEN HUNDRED
AND FORTY TWO IN THE CITY OF
FRANKS. HIS FATHER WAS PEPIN THE
SHORT, KING OF THE FRENCH. HIS
MOTHER WAS BERTRADA, DAUGHTER OF
THE EMPEROR HERIACUS. HE WAS
EDUCATED IN THE COURT OF HIS
FATHER, AND IN THE YEAR OF OUR
LORD SEVEN HUNDRED AND FIFTY
HE WAS CROWNED KING OF THE
FRENCH. HE WAS A GREAT
WARRIOR, AND A GREAT
POLITICIAN. HE CONQUERED
MANY COUNTRIES, AND HE
UNITE THE FRENCH KINGDOM
WITH THE KINGDOM OF ITALY.
HE WAS A GREAT PATRON OF
LEARNING, AND HE BUILT
MANY SCHOOLS AND MONASTRIES.
HE DIED IN THE YEAR OF OUR
LORD EIGHT HUNDRED AND
EIGHTY SIX, AND HE WAS
BURIED IN THE CITY OF
FRANKS.

THE SECOND PART OF THE HISTORY OF THE
LIFE OF CHARLES THE GREAT

CHARLES THE GREAT WAS A GREAT
WARRIOR, AND A GREAT
POLITICIAN. HE CONQUERED
MANY COUNTRIES, AND HE
UNITE THE FRENCH KINGDOM
WITH THE KINGDOM OF ITALY.
HE WAS A GREAT PATRON OF
LEARNING, AND HE BUILT
MANY SCHOOLS AND MONASTRIES.
HE DIED IN THE YEAR OF OUR
LORD EIGHT HUNDRED AND
EIGHTY SIX, AND HE WAS
BURIED IN THE CITY OF
FRANKS.

THE THIRD PART OF THE HISTORY OF THE
LIFE OF CHARLES THE GREAT

CHARLES THE GREAT WAS A GREAT
WARRIOR, AND A GREAT
POLITICIAN. HE CONQUERED
MANY COUNTRIES, AND HE
UNITE THE FRENCH KINGDOM
WITH THE KINGDOM OF ITALY.
HE WAS A GREAT PATRON OF
LEARNING, AND HE BUILT
MANY SCHOOLS AND MONASTRIES.
HE DIED IN THE YEAR OF OUR
LORD EIGHT HUNDRED AND
EIGHTY SIX, AND HE WAS
BURIED IN THE CITY OF
FRANKS.

The first of the three volumes is a history of the...
The second volume is a...
The third volume is a...

The first of the three volumes is a history of the...
The second volume is a...
The third volume is a...

The first of the three volumes is a history of the...
The second volume is a...
The third volume is a...

THE END OF THE WORLD IS AT HAND

1. 1990 - 1991
2. 1992 - 1993
3. 1994 - 1995
4. 1996 - 1997
5. 1998 - 1999
6. 2000 - 2001
7. 2002 - 2003
8. 2004 - 2005
9. 2006 - 2007
10. 2008 - 2009
11. 2010 - 2011
12. 2012 - 2013
13. 2014 - 2015
14. 2016 - 2017
15. 2018 - 2019
16. 2020 - 2021
17. 2022 - 2023
18. 2024 - 2025
19. 2026 - 2027
20. 2028 - 2029
21. 2030 - 2031
22. 2032 - 2033
23. 2034 - 2035
24. 2036 - 2037
25. 2038 - 2039
26. 2040 - 2041
27. 2042 - 2043
28. 2044 - 2045
29. 2046 - 2047
30. 2048 - 2049
31. 2050 - 2051
32. 2052 - 2053
33. 2054 - 2055
34. 2056 - 2057
35. 2058 - 2059
36. 2060 - 2061
37. 2062 - 2063
38. 2064 - 2065
39. 2066 - 2067
40. 2068 - 2069
41. 2070 - 2071
42. 2072 - 2073
43. 2074 - 2075
44. 2076 - 2077
45. 2078 - 2079
46. 2080 - 2081
47. 2082 - 2083
48. 2084 - 2085
49. 2086 - 2087
50. 2088 - 2089
51. 2090 - 2091
52. 2092 - 2093
53. 2094 - 2095
54. 2096 - 2097
55. 2098 - 2099
56. 2100 - 2101
57. 2102 - 2103
58. 2104 - 2105
59. 2106 - 2107
60. 2108 - 2109
61. 2110 - 2111
62. 2112 - 2113
63. 2114 - 2115
64. 2116 - 2117
65. 2118 - 2119
66. 2120 - 2121
67. 2122 - 2123
68. 2124 - 2125
69. 2126 - 2127
70. 2128 - 2129
71. 2130 - 2131
72. 2132 - 2133
73. 2134 - 2135
74. 2136 - 2137
75. 2138 - 2139
76. 2140 - 2141
77. 2142 - 2143
78. 2144 - 2145
79. 2146 - 2147
80. 2148 - 2149
81. 2150 - 2151
82. 2152 - 2153
83. 2154 - 2155
84. 2156 - 2157
85. 2158 - 2159
86. 2160 - 2161
87. 2162 - 2163
88. 2164 - 2165
89. 2166 - 2167
90. 2168 - 2169
91. 2170 - 2171
92. 2172 - 2173
93. 2174 - 2175
94. 2176 - 2177
95. 2178 - 2179
96. 2180 - 2181
97. 2182 - 2183
98. 2184 - 2185
99. 2186 - 2187
100. 2188 - 2189
101. 2190 - 2191
102. 2192 - 2193
103. 2194 - 2195
104. 2196 - 2197
105. 2198 - 2199
106. 2200 - 2201
107. 2202 - 2203
108. 2204 - 2205
109. 2206 - 2207
110. 2208 - 2209
111. 2210 - 2211
112. 2212 - 2213
113. 2214 - 2215
114. 2216 - 2217
115. 2218 - 2219
116. 2220 - 2221
117. 2222 - 2223
118. 2224 - 2225
119. 2226 - 2227
120. 2228 - 2229
121. 2230 - 2231
122. 2232 - 2233
123. 2234 - 2235
124. 2236 - 2237
125. 2238 - 2239
126. 2240 - 2241
127. 2242 - 2243
128. 2244 - 2245
129. 2246 - 2247
130. 2248 - 2249
131. 2250 - 2251
132. 2252 - 2253
133. 2254 - 2255
134. 2256 - 2257
135. 2258 - 2259
136. 2260 - 2261
137. 2262 - 2263
138. 2264 - 2265
139. 2266 - 2267
140. 2268 - 2269
141. 2270 - 2271
142. 2272 - 2273
143. 2274 - 2275
144. 2276 - 2277
145. 2278 - 2279
146. 2280 - 2281
147. 2282 - 2283
148. 2284 - 2285
149. 2286 - 2287
150. 2288 - 2289
151. 2290 - 2291
152. 2292 - 2293
153. 2294 - 2295
154. 2296 - 2297
155. 2298 - 2299
156. 2300 - 2301
157. 2302 - 2303
158. 2304 - 2305
159. 2306 - 2307
160. 2308 - 2309
161. 2310 - 2311
162. 2312 - 2313
163. 2314 - 2315
164. 2316 - 2317
165. 2318 - 2319
166. 2320 - 2321
167. 2322 - 2323
168. 2324 - 2325
169. 2326 - 2327
170. 2328 - 2329
171. 2330 - 2331
172. 2332 - 2333
173. 2334 - 2335
174. 2336 - 2337
175. 2338 - 2339
176. 2340 - 2341
177. 2342 - 2343
178. 2344 - 2345
179. 2346 - 2347
180. 2348 - 2349
181. 2350 - 2351
182. 2352 - 2353
183. 2354 - 2355
184. 2356 - 2357
185. 2358 - 2359
186. 2360 - 2361
187. 2362 - 2363
188. 2364 - 2365
189. 2366 - 2367
190. 2368 - 2369
191. 2370 - 2371
192. 2372 - 2373
193. 2374 - 2375
194. 2376 - 2377
195. 2378 - 2379
196. 2380 - 2381
197. 2382 - 2383
198. 2384 - 2385
199. 2386 - 2387
200. 2388 - 2389
201. 2390 - 2391
202. 2392 - 2393
203. 2394 - 2395
204. 2396 - 2397
205. 2398 - 2399
206. 2400 - 2401
207. 2402 - 2403
208. 2404 - 2405
209. 2406 - 2407
210. 2408 - 2409
211. 2410 - 2411
212. 2412 - 2413
213. 2414 - 2415
214. 2416 - 2417
215. 2418 - 2419
216. 2420 - 2421
217. 2422 - 2423
218. 2424 - 2425
219. 2426 - 2427
220. 2428 - 2429
221. 2430 - 2431
222. 2432 - 2433
223. 2434 - 2435
224. 2436 - 2437
225. 2438 - 2439
226. 2440 - 2441
227. 2442 - 2443
228. 2444 - 2445
229. 2446 - 2447
230. 2448 - 2449
231. 2450 - 2451
232. 2452 - 2453
233. 2454 - 2455
234. 2456 - 2457
235. 2458 - 2459
236. 2460 - 2461
237. 2462 - 2463
238. 2464 - 2465
239. 2466 - 2467
240. 2468 - 2469
241. 2470 - 2471
242. 2472 - 2473
243. 2474 - 2475
244. 2476 - 2477
245. 2478 - 2479
246. 2480 - 2481
247. 2482 - 2483
248. 2484 - 2485
249. 2486 - 2487
250. 2488 - 2489
251. 2490 - 2491
252. 2492 - 2493
253. 2494 - 2495
254. 2496 - 2497
255. 2498 - 2499
256. 2500 - 2501
257. 2502 - 2503
258. 2504 - 2505
259. 2506 - 2507
260. 2508 - 2509
261. 2510 - 2511
262. 2512 - 2513
263. 2514 - 2515
264. 2516 - 2517
265. 2518 - 2519
266. 2520 - 2521
267. 2522 - 2523
268. 2524 - 2525
269. 2526 - 2527
270. 2528 - 2529
271. 2530 - 2531
272. 2532 - 2533
273. 2534 - 2535
274. 2536 - 2537
275. 2538 - 2539
276. 2540 - 2541
277. 2542 - 2543
278. 2544 - 2545
279. 2546 - 2547
280. 2548 - 2549
281. 2550 - 2551
282. 2552 - 2553
283. 2554 - 2555
284. 2556 - 2557
285. 2558 - 2559
286. 2560 - 2561
287. 2562 - 2563
288. 2564 - 2565
289. 2566 - 2567
290. 2568 - 2569
291. 2570 - 2571
292. 2572 - 2573
293. 2574 - 2575
294. 2576 - 2577
295. 2578 - 2579
296. 2580 - 2581
297. 2582 - 2583
298. 2584 - 2585
299. 2586 - 2587
300. 2588 - 2589
301. 2590 - 2591
302. 2592 - 2593
303. 2594 - 2595
304. 2596 - 2597
305. 2598 - 2599
306. 2600 - 2601
307. 2602 - 2603
308. 2604 - 2605
309. 2606 - 2607
310. 2608 - 2609
311. 2610 - 2611
312. 2612 - 2613
313. 2614 - 2615
314. 2616 - 2617
315. 2618 - 2619
316. 2620 - 2621
317. 2622 - 2623
318. 2624 - 2625
319. 2626 - 2627
320. 2628 - 2629
321. 2630 - 2631
322. 2632 - 2633
323. 2634 - 2635
324. 2636 - 2637
325. 2638 - 2639
326. 2640 - 2641
327. 2642 - 2643
328. 2644 - 2645
329. 2646 - 2647
330. 2648 - 2649
331. 2650 - 2651
332. 2652 - 2653
333. 2654 - 2655
334. 2656 - 2657
335. 2658 - 2659
336. 2660 - 2661
337. 2662 - 2663
338. 2664 - 2665
339. 2666 - 2667
340. 2668 - 2669
341. 2670 - 2671
342. 2672 - 2673
343. 2674 - 2675
344. 2676 - 2677
345. 2678 - 2679
346. 2680 - 2681
347. 2682 - 2683
348. 2684 - 2685
349. 2686 - 2687
350. 2688 - 2689
351. 2690 - 2691
352. 2692 - 2693
353. 2694 - 2695
354. 2696 - 2697
355. 2698 - 2699
356. 2700 - 2701
357. 2702 - 2703
358. 2704 - 2705
359. 2706 - 2707
360. 2708 - 2709
361. 2710 - 2711
362. 2712 - 2713
363. 2714 - 2715
364. 2716 - 2717
365. 2718 - 2719
366. 2720 - 2721
367. 2722 - 2723
368. 2724 - 2725
369. 2726 - 2727
370. 2728 - 2729
371. 2730 - 2731
372. 2732 - 2733
373. 2734 - 2735
374. 2736 - 2737
375. 2738 - 2739
376. 2740 - 2741
377. 2742 - 2743
378. 2744 - 2745
379. 2746 - 2747
380. 2748 - 2749
381. 2750 - 2751
382. 2752 - 2753
383. 2754 - 2755
384. 2756 - 2757
385. 2758 - 2759
386. 2760 - 2761
387. 2762 - 2763
388. 2764 - 2765
389. 2766 - 2767
390. 2768 - 2769
391. 2770 - 2771
392. 2772 - 2773
393. 2774 - 2775
394. 2776 - 2777
395. 2778 - 2779
396. 2780 - 2781
397. 2782 - 2783
398. 2784 - 2785
399. 2786 - 2787
400. 2788 - 2789
401. 2790 - 2791
402. 2792 - 2793
403. 2794 - 2795
404. 2796 - 2797
405. 2798 - 2799
406. 2800 - 2801
407. 2802 - 2803
408. 2804 - 2805
409. 2806 - 2807
410. 2808 - 2809
411. 2810 - 2811
412. 2812 - 2813
413. 2814 - 2815
414. 2816 - 2817
415. 2818 - 2819
416. 2820 - 2821
417. 2822 - 2823
418. 2824 - 2825
419. 2826 - 2827
420. 2828 - 2829
421. 2830 - 2831
422. 2832 - 2833
423. 2834 - 2835
424. 2836 - 2837
425. 2838 - 2839
426. 2840 - 2841
427. 2842 - 2843
428. 2844 - 2845
429. 2846 - 2847
430. 2848 - 2849
431. 2850 - 2851
432. 2852 - 2853
433. 2854 - 2855
434. 2856 - 2857
435. 2858 - 2859
436. 2860 - 2861
437. 2862 - 2863
438. 2864 - 2865
439. 2866 - 2867
440. 2868 - 2869
441. 2870 - 2871
442. 2872 - 2873
443. 2874 - 2875
444. 2876 - 2877
445. 2878 - 2879
446. 2880 - 2881
447. 2882 - 2883
448. 2884 - 2885
449. 2886 - 2887
450. 2888 - 2889
451. 2890 - 2891
452. 2892 - 2893
453. 2894 - 2895
454. 2896 - 2897
455. 2898 - 2899
456. 2900 - 2901
457. 2902 - 2903
458. 2904 - 2905
459. 2906 - 2907
460. 2908 - 2909
461. 2910 - 2911
462. 2912 -

Dear Mother
I received your letter
and was glad to hear
from you. I am well
and hope this finds
you the same. I am
writing you now from
the hospital. I am
feeling better but
still need some rest.
I will write you again
when I am home.
Love,
John

Tom Hall
My dear
Mother
Dad

Dear Mother
I received your letter
and was glad to hear
from you. I am well
and hope this finds
you the same. I am
writing you now from
the hospital. I am
feeling better but
still need some rest.
I will write you again
when I am home.
Love,
John

THE UNIVERSITY OF CHICAGO
DIVISION OF THE PHYSICAL SCIENCES
DEPARTMENT OF CHEMISTRY
5780 SOUTH CAMPUS DRIVE
CHICAGO, ILLINOIS 60637

THE UNIVERSITY OF CHICAGO
DIVISION OF THE PHYSICAL SCIENCES
DEPARTMENT OF CHEMISTRY
5780 SOUTH CAMPUS DRIVE
CHICAGO, ILLINOIS 60637

THE UNIVERSITY OF CHICAGO
DIVISION OF THE PHYSICAL SCIENCES
DEPARTMENT OF CHEMISTRY
5780 SOUTH CAMPUS DRIVE
CHICAGO, ILLINOIS 60637

THE UNIVERSITY OF CHICAGO
DIVISION OF THE PHYSICAL SCIENCES
DEPARTMENT OF CHEMISTRY
5780 SOUTH CAMPUS DRIVE
CHICAGO, ILLINOIS 60637

THE UNIVERSITY OF CHICAGO
DIVISION OF THE PHYSICAL SCIENCES
DEPARTMENT OF CHEMISTRY
5780 SOUTH CAMPUS DRIVE
CHICAGO, ILLINOIS 60637

Part 3: Outcomes

of the program

of the program

of the program

of the program

Program Summary

of the program

of the program

Long Health Ledger

Latest Breaking

News

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

of the program

1. The first step in the process of...
is to...

2. The second step is to...
which involves...

3. The third step is to...
and this is done by...

4. The fourth step is to...
which is achieved by...

5. The fifth step is to...
and this is done by...

6. The sixth step is to...
which is done by...

7. The seventh step is to...
and this is done by...

8. The eighth step is to...
which is done by...

9. The ninth step is to...
and this is done by...

10. The tenth step is to...
which is done by...

11. The eleventh step is to...
and this is done by...

12. The twelfth step is to...
which is done by...

13. The thirteenth step is to...
and this is done by...

14. The fourteenth step is to...
which is done by...

15. The fifteenth step is to...
and this is done by...

16. The sixteenth step is to...
which is done by...

17. The seventeenth step is to...
and this is done by...

18. The eighteenth step is to...
which is done by...

19. The nineteenth step is to...
and this is done by...

20. The twentieth step is to...
which is done by...

21. The twenty-first step is to...
and this is done by...

22. The twenty-second step is to...
which is done by...

23. The twenty-third step is to...
and this is done by...

24. The twenty-fourth step is to...
which is done by...

...the
... ..

... ..
... ..
... ..

... ..
... ..

... ..
... ..

... ..
... ..

... ..

... ..
... ..
... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..
