

 [image:]

 The Project Gutenberg eBook of The History of Don Quixote, Volume 1, Part 11

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

Title: The History of Don Quixote, Volume 1, Part 11

Author: Miguel de Cervantes Saavedra

Illustrator: Gustave Doré

Translator: John Ormsby

Release date: June 1, 2004 [eBook #5913]

 Most recently updated: December 29, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE HISTORY OF DON QUIXOTE, VOLUME 1, PART 11 ***

DON QUIXOTE

by Miguel de Cervantes

Translated by John Ormsby

Volume I., Part 11.

Chapter 29

Full Size

spine.jpg (152K)

Full Size

Ebook Editor's Note

The book cover and spine above and the images which follow were not part of the original Ormsby
translation—they are taken from the 1880 edition of J. W. Clark, illustrated by
Gustave Dore. Clark in his edition states that, "The English text of 'Don Quixote'
adopted in this edition is that of Jarvis, with occasional corrections from Motteaux."
See in the introduction below John Ormsby's critique of
both the Jarvis and Motteaux translations. It has been elected in the present Project Gutenberg edition
to attach the famous engravings of Gustave Dore to the Ormsby translation instead
of the Jarvis/Motteaux. The detail of many of the Dore engravings can be fully appreciated only
by utilizing the "Enlarge" button to expand them to their original dimensions. Ormsby
in his Preface has criticized the fanciful nature of Dore's illustrations; others feel
these woodcuts and steel engravings well match Quixote's dreams.

 D.W.

p003.jpg (307K)

Full Size

CONTENTS

CHAPTER XXIXWHICH TREATS OF THE DROLL DEVICE AND METHOD

ADOPTED TO EXTRICATE OUR LOVE-STRICKEN KNIGHT

FROM THE SEVERE PENANCE HE HAD IMPOSED UPON HIMSELF

CHAPTER XXIX.

WHICH TREATS OF THE DROLL DEVICE AND METHOD ADOPTED TO EXTRICATE OUR
LOVE-STRICKEN KNIGHT FROM THE SEVERE PENANCE HE HAD IMPOSED UPON HIMSELF

c29a.jpg (99K)

Full Size

"Such, sirs, is the true story of my sad adventures; judge for
yourselves now whether the sighs and lamentations you heard, and the
tears that flowed from my eyes, had not sufficient cause even if I had
indulged in them more freely; and if you consider the nature of my
misfortune you will see that consolation is idle, as there is no
possible remedy for it. All I ask of you is, what you may easily and
reasonably do, to show me where I may pass my life unharassed by the
fear and dread of discovery by those who are in search of me; for
though the great love my parents bear me makes me feel sure of being
kindly received by them, so great is my feeling of shame at the mere
thought that I cannot present myself before them as they expect,
that I had rather banish myself from their sight for ever than look
them in the face with the reflection that they beheld mine stripped of
that purity they had a right to expect in me."

With these words she became silent, and the colour that overspread
her face showed plainly the pain and shame she was suffering at heart.
In theirs the listeners felt as much pity as wonder at her
misfortunes; but as the curate was just about to offer her some
consolation and advice Cardenio forestalled him, saying, "So then,
senora, you are the fair Dorothea, the only daughter of the rich
Clenardo?" Dorothea was astonished at hearing her father's name, and
at the miserable appearance of him who mentioned it, for it has been
already said how wretchedly clad Cardenio was; so she said to him:

"And who may you be, brother, who seem to know my father's name so
well? For so far, if I remember rightly, I have not mentioned it in
the whole story of my misfortunes."

"I am that unhappy being, senora," replied Cardenio, "whom, as you
have said, Luscinda declared to be her husband; I am the unfortunate
Cardenio, whom the wrong-doing of him who has brought you to your
present condition has reduced to the state you see me in, bare,
ragged, bereft of all human comfort, and what is worse, of reason, for
I only possess it when Heaven is pleased for some short space to
restore it to me. I, Dorothea, am he who witnessed the wrong done by
Don Fernando, and waited to hear the 'Yes' uttered by which Luscinda
owned herself his betrothed: I am he who had not courage enough to see
how her fainting fit ended, or what came of the paper that was found
in her bosom, because my heart had not the fortitude to endure so many
strokes of ill-fortune at once; and so losing patience I quitted the
house, and leaving a letter with my host, which I entreated him to
place in Luscinda's hands, I betook myself to these solitudes,
resolved to end here the life I hated as if it were my mortal enemy.
But fate would not rid me of it, contenting itself with robbing me
of my reason, perhaps to preserve me for the good fortune I have had
in meeting you; for if that which you have just told us be true, as
I believe it to be, it may be that Heaven has yet in store for both of
us a happier termination to our misfortunes than we look for;
because seeing that Luscinda cannot marry Don Fernando, being mine, as
she has herself so openly declared, and that Don Fernando cannot marry
her as he is yours, we may reasonably hope that Heaven will restore to
us what is ours, as it is still in existence and not yet alienated
or destroyed. And as we have this consolation springing from no very
visionary hope or wild fancy, I entreat you, senora, to form new
resolutions in your better mind, as I mean to do in mine, preparing
yourself to look forward to happier fortunes; for I swear to you by
the faith of a gentleman and a Christian not to desert you until I see
you in possession of Don Fernando, and if I cannot by words induce him
to recognise his obligation to you, in that case to avail myself of
the right which my rank as a gentleman gives me, and with just cause
challenge him on account of the injury he has done you, not
regarding my own wrongs, which I shall leave to Heaven to avenge,
while I on earth devote myself to yours."

Cardenio's words completed the astonishment of Dorothea, and not
knowing how to return thanks for such an offer, she attempted to
kiss his feet; but Cardenio would not permit it, and the licentiate
replied for both, commended the sound reasoning of Cardenio, and
lastly, begged, advised, and urged them to come with him to his
village, where they might furnish themselves with what they needed,
and take measures to discover Don Fernando, or restore Dorothea to her
parents, or do what seemed to them most advisable. Cardenio and
Dorothea thanked him, and accepted the kind offer he made them; and
the barber, who had been listening to all attentively and in
silence, on his part some kindly words also, and with no less
good-will than the curate offered his services in any way that might
be of use to them. He also explained to them in a few words the object
that had brought them there, and the strange nature of Don Quixote's
madness, and how they were waiting for his squire, who had gone in
search of him. Like the recollection of a dream, the quarrel he had
had with Don Quixote came back to Cardenio's memory, and he
described it to the others; but he was unable to say what the
dispute was about.

c29b.jpg (351K)

Full Size

At this moment they heard a shout, and recognised it as coming
from Sancho Panza, who, not finding them where he had left them, was
calling aloud to them. They went to meet him, and in answer to their
inquiries about Don Quixote, he told them how he had found him
stripped to his shirt, lank, yellow, half dead with hunger, and
sighing for his lady Dulcinea; and although he had told him that she
commanded him to quit that place and come to El Toboso, where she
was expecting him, he had answered that he was determined not to
appear in the presence of her beauty until he had done deeds to make
him worthy of her favour; and if this went on, Sancho said, he ran the
risk of not becoming an emperor as in duty bound, or even an
archbishop, which was the least he could be; for which reason they
ought to consider what was to be done to get him away from there.
The licentiate in reply told him not to be uneasy, for they would
fetch him away in spite of himself. He then told Cardenio and Dorothea
what they had proposed to do to cure Don Quixote, or at any rate
take him home; upon which Dorothea said that she could play the
distressed damsel better than the barber; especially as she had
there the dress in which to do it to the life, and that they might
trust to her acting the part in every particular requisite for
carrying out their scheme, for she had read a great many books of
chivalry, and knew exactly the style in which afflicted damsels begged
boons of knights-errant.

"In that case," said the curate, "there is nothing more required
than to set about it at once, for beyond a doubt fortune is
declaring itself in our favour, since it has so unexpectedly begun
to open a door for your relief, and smoothed the way for us to our
object."

Dorothea then took out of her pillow-case a complete petticoat of
some rich stuff, and a green mantle of some other fine material, and a
necklace and other ornaments out of a little box, and with these in an
instant she so arrayed herself that she looked like a great and rich
lady. All this, and more, she said, she had taken from home in case of
need, but that until then she had had no occasion to make use of it.
They were all highly delighted with her grace, air, and beauty, and
declared Don Fernando to be a man of very little taste when he
rejected such charms. But the one who admired her most was Sancho
Panza, for it seemed to him (what indeed was true) that in all the
days of his life he had never seen such a lovely creature; and he
asked the curate with great eagerness who this beautiful lady was, and
what she wanted in these out-of-the-way quarters.

"This fair lady, brother Sancho," replied the curate, "is no less
a personage than the heiress in the direct male line of the great
kingdom of Micomicon, who has come in search of your master to beg a
boon of him, which is that he redress a wrong or injury that a
wicked giant has done her; and from the fame as a good knight which
your master has acquired far and wide, this princess has come from
Guinea to seek him."

"A lucky seeking and a lucky finding!" said Sancho Panza at this;
"especially if my master has the good fortune to redress that
injury, and right that wrong, and kill that son of a bitch of a
giant your worship speaks of; as kill him he will if he meets him,
unless, indeed, he happens to be a phantom; for my master has no power
at all against phantoms. But one thing among others I would beg of
you, senor licentiate, which is, that, to prevent my master taking a
fancy to be an archbishop, for that is what I'm afraid of, your
worship would recommend him to marry this princess at once; for in
this way he will be disabled from taking archbishop's orders, and will
easily come into his empire, and I to the end of my desires; I have
been thinking over the matter carefully, and by what I can make out
I find it will not do for me that my master should become an
archbishop, because I am no good for the Church, as I am married;
and for me now, having as I have a wife and children, to set about
obtaining dispensations to enable me to hold a place of profit under
the Church, would be endless work; so that, senor, it all turns on
my master marrying this lady at once—for as yet I do not know her
grace, and so I cannot call her by her name."

"She is called the Princess Micomicona," said the curate; "for as
her kingdom is Micomicon, it is clear that must be her name."

"There's no doubt of that," replied Sancho, "for I have known many
to take their name and title from the place where they were born and
call themselves Pedro of Alcala, Juan of Ubeda, and Diego of
Valladolid; and it may be that over there in Guinea queens have the
same way of taking the names of their kingdoms."

"So it may," said the curate; "and as for your master's marrying,
I will do all in my power towards it:" with which Sancho was as much
pleased as the curate was amazed at his simplicity and at seeing
what a hold the absurdities of his master had taken of his fancy,
for he had evidently persuaded himself that he was going to be an
emperor.

By this time Dorothea had seated herself upon the curate's mule, and
the barber had fitted the ox-tail beard to his face, and they now told
Sancho to conduct them to where Don Quixote was, warning him not to
say that he knew either the licentiate or the barber, as his
master's becoming an emperor entirely depended on his not
recognising them; neither the curate nor Cardenio, however, thought
fit to go with them; Cardenio lest he should remind Don Quixote of the
quarrel he had with him, and the curate as there was no necessity
for his presence just yet, so they allowed the others to go on
before them, while they themselves followed slowly on foot. The curate
did not forget to instruct Dorothea how to act, but she said they
might make their minds easy, as everything would be done exactly as
the books of chivalry required and described.

c29c.jpg (286K)

Full Size

They had gone about three-quarters of a league when they
discovered Don Quixote in a wilderness of rocks, by this time clothed,
but without his armour; and as soon as Dorothea saw him and was told
by Sancho that that was Don Quixote, she whipped her palfrey, the
well-bearded barber following her, and on coming up to him her
squire sprang from his mule and came forward to receive her in his
arms, and she dismounting with great ease of manner advanced to
kneel before the feet of Don Quixote; and though he strove to raise
her up, she without rising addressed him in this fashion:

"From this spot I will not rise, valiant and doughty knight, until
your goodness and courtesy grant me a boon, which will redound to
the honour and renown of your person and render a service to the
most disconsolate and afflicted damsel the sun has seen; and if the
might of your strong arm corresponds to the repute of your immortal
fame, you are bound to aid the helpless being who, led by the savour
of your renowned name, hath come from far distant lands to seek your
aid in her misfortunes."

"I will not answer a word, beauteous lady," replied Don Quixote,
"nor will I listen to anything further concerning you, until you
rise from the earth."

"I will not rise, senor," answered the afflicted damsel, "unless
of your courtesy the boon I ask is first granted me."

"I grant and accord it," said Don Quixote, "provided without
detriment or prejudice to my king, my country, or her who holds the
key of my heart and freedom, it may be complied with."

"It will not be to the detriment or prejudice of any of them, my
worthy lord," said the afflicted damsel; and here Sancho Panza drew
close to his master's ear and said to him very softly, "Your worship
may very safely grant the boon she asks; it's nothing at all; only
to kill a big giant; and she who asks it is the exalted Princess
Micomicona, queen of the great kingdom of Micomicon of Ethiopia."

"Let her be who she may," replied Don Quixote, "I will do what is my
bounden duty, and what my conscience bids me, in conformity with
what I have professed;" and turning to the damsel he said, "Let your
great beauty rise, for I grant the boon which you would ask of me."

"Then what I ask," said the damsel, "is that your magnanimous person
accompany me at once whither I will conduct you, and that you
promise not to engage in any other adventure or quest until you have
avenged me of a traitor who against all human and divine law, has
usurped my kingdom."

"I repeat that I grant it," replied Don Quixote; "and so, lady,
you may from this day forth lay aside the melancholy that distresses
you, and let your failing hopes gather new life and strength, for with
the help of God and of my arm you will soon see yourself restored to
your kingdom, and seated upon the throne of your ancient and mighty
realm, notwithstanding and despite of the felons who would gainsay it;
and now hands to the work, for in delay there is apt to be danger."

The distressed damsel strove with much pertinacity to kiss his
hands; but Don Quixote, who was in all things a polished and courteous
knight, would by no means allow it, but made her rise and embraced her
with great courtesy and politeness, and ordered Sancho to look to
Rocinante's girths, and to arm him without a moment's delay. Sancho
took down the armour, which was hung up on a tree like a trophy, and
having seen to the girths armed his master in a trice, who as soon
as he found himself in his armour exclaimed:

"Let us be gone in the name of God to bring aid to this great lady."

The barber was all this time on his knees at great pains to hide his
laughter and not let his beard fall, for had it fallen maybe their
fine scheme would have come to nothing; but now seeing the boon
granted, and the promptitude with which Don Quixote prepared to set
out in compliance with it, he rose and took his lady's hand, and
between them they placed her upon the mule. Don Quixote then mounted
Rocinante, and the barber settled himself on his beast, Sancho being
left to go on foot, which made him feel anew the loss of his Dapple,
finding the want of him now. But he bore all with cheerfulness,
being persuaded that his master had now fairly started and was just on
the point of becoming an emperor; for he felt no doubt at all that
he would marry this princess, and be king of Micomicon at least. The
only thing that troubled him was the reflection that this kingdom
was in the land of the blacks, and that the people they would give him
for vassals would be all black; but for this he soon found a remedy in
his fancy, and said he to himself, "What is it to me if my vassals are
blacks? What more have I to do than make a cargo of them and carry
them to Spain, where I can sell them and get ready money for them, and
with it buy some title or some office in which to live at ease all the
days of my life? Not unless you go to sleep and haven't the wit or
skill to turn things to account and sell three, six, or ten thousand
vassals while you would be talking about it! By God I will stir them
up, big and little, or as best I can, and let them be ever so black
I'll turn them into white or yellow. Come, come, what a fool I am!"
And so he jogged on, so occupied with his thoughts and easy in his
mind that he forgot all about the hardship of travelling on foot.

Cardenio and the curate were watching all this from among some
bushes, not knowing how to join company with the others; but the
curate, who was very fertile in devices, soon hit upon a way of
effecting their purpose, and with a pair of scissors he had in a
case he quickly cut off Cardenio's beard, and putting on him a grey
jerkin of his own he gave him a black cloak, leaving himself in his
breeches and doublet, while Cardenio's appearance was so different
from what it had been that he would not have known himself had he seen
himself in a mirror. Having effected this, although the others had
gone on ahead while they were disguising themselves, they easily
came out on the high road before them, for the brambles and awkward
places they encountered did not allow those on horseback to go as fast
as those on foot. They then posted themselves on the level ground at
the outlet of the Sierra, and as soon as Don Quixote and his
companions emerged from it the curate began to examine him very
deliberately, as though he were striving to recognise him, and after
having stared at him for some time he hastened towards him with open
arms exclaiming, "A happy meeting with the mirror of chivalry, my
worthy compatriot Don Quixote of La Mancha, the flower and cream of
high breeding, the protection and relief of the distressed, the
quintessence of knights-errant!" And so saying he clasped in his
arms the knee of Don Quixote's left leg. He, astonished at the
stranger's words and behaviour, looked at him attentively, and at
length recognised him, very much surprised to see him there, and
made great efforts to dismount. This, however, the curate would not
allow, on which Don Quixote said, "Permit me, senor licentiate, for it
is not fitting that I should be on horseback and so reverend a
person as your worship on foot."

"On no account will I allow it," said the curate; "your mightiness
must remain on horseback, for it is on horseback you achieve the
greatest deeds and adventures that have been beheld in our age; as for
me, an unworthy priest, it will serve me well enough to mount on the
haunches of one of the mules of these gentlefolk who accompany your
worship, if they have no objection, and I will fancy I am mounted on
the steed Pegasus, or on the zebra or charger that bore the famous
Moor, Muzaraque, who to this day lies enchanted in the great hill of
Zulema, a little distance from the great Complutum."

"Nor even that will I consent to, senor licentiate," answered Don
Quixote, "and I know it will be the good pleasure of my lady the
princess, out of love for me, to order her squire to give up the
saddle of his mule to your worship, and he can sit behind if the beast
will bear it."

"It will, I am sure," said the princess, "and I am sure, too, that I
need not order my squire, for he is too courteous and considerate to
allow a Churchman to go on foot when he might be mounted."

"That he is," said the barber, and at once alighting, he offered his
saddle to the curate, who accepted it without much entreaty; but
unfortunately as the barber was mounting behind, the mule, being as it
happened a hired one, which is the same thing as saying
ill-conditioned, lifted its hind hoofs and let fly a couple of kicks
in the air, which would have made Master Nicholas wish his
expedition in quest of Don Quixote at the devil had they caught him on
the breast or head. As it was, they so took him by surprise that he
came to the ground, giving so little heed to his beard that it fell
off, and all he could do when he found himself without it was to cover
his face hastily with both his hands and moan that his teeth were
knocked out. Don Quixote when he saw all that bundle of beard
detached, without jaws or blood, from the face of the fallen squire,
exclaimed:

"By the living God, but this is a great miracle! it has knocked
off and plucked away the beard from his face as if it had been
shaved off designedly."

The curate, seeing the danger of discovery that threatened his
scheme, at once pounced upon the beard and hastened with it to where
Master Nicholas lay, still uttering moans, and drawing his head to his
breast had it on in an instant, muttering over him some words which he
said were a certain special charm for sticking on beards, as they
would see; and as soon as he had it fixed he left him, and the
squire appeared well bearded and whole as before, whereat Don
Quixote was beyond measure astonished, and begged the curate to
teach him that charm when he had an opportunity, as he was persuaded
its virtue must extend beyond the sticking on of beards, for it was
clear that where the beard had been stripped off the flesh must have
remained torn and lacerated, and when it could heal all that it must
be good for more than beards.

"And so it is," said the curate, and he promised to teach it to
him on the first opportunity. They then agreed that for the present
the curate should mount, and that the three should ride by turns until
they reached the inn, which might be about six leagues from where they
were.

Three then being mounted, that is to say, Don Quixote, the princess,
and the curate, and three on foot, Cardenio, the barber, and Sancho
Panza, Don Quixote said to the damsel:

"Let your highness, lady, lead on whithersoever is most pleasing
to you;" but before she could answer the licentiate said:

c29d.jpg (345K)

Full Size

"Towards what kingdom would your ladyship direct our course? Is it
perchance towards that of Micomicon? It must be, or else I know little
about kingdoms."

She, being ready on all points, understood that she was to answer
"Yes," so she said "Yes, senor, my way lies towards that kingdom."

"In that case," said the curate, "we must pass right through my
village, and there your worship will take the road to Cartagena, where
you will be able to embark, fortune favouring; and if the wind be fair
and the sea smooth and tranquil, in somewhat less than nine years
you may come in sight of the great lake Meona, I mean Meotides,
which is little more than a hundred days' journey this side of your
highness's kingdom."

c29e.jpg (318K)

Full Size

"Your worship is mistaken, senor," said she; "for it is not two
years since I set out from it, and though I never had good weather,
nevertheless I am here to behold what I so longed for, and that is
my lord Don Quixote of La Mancha, whose fame came to my ears as soon
as I set foot in Spain and impelled me to go in search of him, to
commend myself to his courtesy, and entrust the justice of my cause to
the might of his invincible arm."

"Enough; no more praise," said Don Quixote at this, "for I hate
all flattery; and though this may not be so, still language of the
kind is offensive to my chaste ears. I will only say, senora, that
whether it has might or not, that which it may or may not have shall
be devoted to your service even to death; and now, leaving this to its
proper season, I would ask the senor licentiate to tell me what it
is that has brought him into these parts, alone, unattended, and so
lightly clad that I am filled with amazement."

"I will answer that briefly," replied the curate; "you must know
then, Senor Don Quixote, that Master Nicholas, our friend and
barber, and I were going to Seville to receive some money that a
relative of mine who went to the Indies many years ago had sent me,
and not such a small sum but that it was over sixty thousand pieces of
eight, full weight, which is something; and passing by this place
yesterday we were attacked by four footpads, who stripped us even to
our beards, and them they stripped off so that the barber found it
necessary to put on a false one, and even this young man
here"—pointing to Cardenio—"they completely transformed. But the best of it
is, the story goes in the neighbourhood that those who attacked us
belong to a number of galley slaves who, they say, were set free
almost on the very same spot by a man of such valour that, in spite of
the commissary and of the guards, he released the whole of them; and
beyond all doubt he must have been out of his senses, or he must be as
great a scoundrel as they, or some man without heart or conscience
to let the wolf loose among the sheep, the fox among the hens, the fly
among the honey. He has defrauded justice, and opposed his king and
lawful master, for he opposed his just commands; he has, I say, robbed
the galleys of their feet, stirred up the Holy Brotherhood which for
many years past has been quiet, and, lastly, has done a deed by
which his soul may be lost without any gain to his body." Sancho had
told the curate and the barber of the adventure of the galley
slaves, which, so much to his glory, his master had achieved, and
hence the curate in alluding to it made the most of it to see what
would be said or done by Don Quixote; who changed colour at every
word, not daring to say that it was he who had been the liberator of
those worthy people. "These, then," said the curate, "were they who
robbed us; and God in his mercy pardon him who would not let them go
to the punishment they deserved."

c29f.jpg (53K)

Full Size

*** END OF THE PROJECT GUTENBERG EBOOK THE HISTORY OF DON QUIXOTE, VOLUME 1, PART 11 ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/7602445423199209621_bookcover.jpg

