

**The Project Gutenberg eBook of Quotes and Images From
The Short Stories of Maupassant, by Guy de Maupassant and
David Widger**

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'll have to check the laws of the country where you are located before using this eBook.

Title: Quotes and Images From The Short Stories of Maupassant

Author: Guy de Maupassant

Editor: David Widger

Release date: September 4, 2004 [EBook #7549]

Most recently updated: December 30, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK QUOTES AND IMAGES FROM THE SHORT STORIES OF
MAUPASSANT ***

[LINK TO THE ORIGINAL HTML FILE: This Ebook Has Been Reformatted For Better Appearance In Mobile Viewers Such As Kindles And Others. The Original Format, Which The Editor Believes Has A More Attractive Appearance For Laptops And Other Computers, May Be Viewed By Clicking On This Box.](#)

THE ORIGINAL SHORT STORIES

GUY DE MAUPASSANT

A decorative border in a reddish-orange hue frames the entire cover. It consists of a repeating pattern of stylized flowers and leaves, with larger floral motifs at the corners.

GUY DE MAUPASSANT

ORIGINAL
SHORT STORIES

Translated by
ALBERT M. C. McMASTER, B. A.
A. E. HENDERSON, B. A.
MME. QUESADA and Others

PLYMOUTH EDITION

WALTER J. BLACK
7 West 42nd Street, NEW YORK

Guy de Maupassant

CONTENTS

- Volume I.
- Volume II.
- Volume III.
- Volume IV.
- Volume V.
- Volume VI.
- Volume VII.
- Volume VIII.
- Volume IX.
- Volume X.
- Volume XI.
- Volume XII.
- Volume XIII.

Contents of the 13 Volumes (180 Stories)

Volume I.

A Study by Pol. Neveux

Boule De Suif
Two Friends
The Lancer's Wife
The Prisoners
Two Little Soldiers
Father Milon
A Coup D'etat
Lieutenant Lare's Marriage
The Horrible
Madame Parisse
Mademoiselle Fifi
A Duel

Volume II.

The Colonel's Ideas
Mother Sauvage
Epiphany
The Mustache
Madame Baptiste
The Question of Latin
A Meeting
The Blind Man
Indiscretion
A Family Affair
Beside Schopenhauer's Corpse

Volume III.

Miss Harriet
Little Louise Roque
The Donkey
Moiron
The Dispenser of Holy Water
The Parricide
Bertha
The Patron
The Door
A Sale
The Impolite Sex
A Wedding Gift
The Relic

Volume IV.

The Moribund
The Gamekeeper
The Story of a Farm Girl
The Wreck
Theodule Sabot's Confession
The Wrong House
The Diamond Necklace
The Marquis De Fumerol
The Trip of the Horla
Farewell
The Wolf
The Inn

Volume V.

Monsieur Parent
Queen Hortense
Timbuctoo
Tombstones
Mademoiselle Pearl
The Thief
Clair De Lune
Waiter, a "Bock"
After
Forgiveness
In the Spring
A Queer Night in Paris

Volume VI.

That Costly Ride
Useless Beauty
The Father
My Uncle Sosthenes
The Baroness
Mother and Son
The Hand
A Tress of Hair
On the River
The Cripple
A Stroll
Alexandre
The Log
Julie Romaine
The Rondoli Sisters

Volume VII.

The False Gems
Fascination
Yvette Samoris
A Vendetta
My Twenty-five Days
"The Terror"
Legend of Mont St. Michel
A New Year's Gift
Friend Patience
Abandoned
The Maison Tellier
Denis
My Wife
The Unknown
The Apparition

Volume VIII.

Clochette
The Kiss
The Legion of Honor
The Test
Found on a Drowned Man
The Orphan
The Beggar
The Rabbit
His Avenger
My Uncle Jules
The Model
A Vagabond
The Fishing Hole
The Spasm
In the Wood
Martine
All over
The Parrot
A Piece of String

Volume IX.

Toine
Madame Husson's Rosier
The Adopted Son
A Coward

Old Mongilet
Moonlight
The First Snowfall
Sundays of a Bourgeois
A Recollection
Our Letters
The Love of Long Ago
Friend Joseph
The Effeminates
Old Amable

Volume X.

The Christening
The Farmer's Wife
The Devil
The Snipe
The Will
Walter Schnaff's Adventure
At Sea
Minuet
The Son
That Pig of a Morin
Saint Anthony
Lasting Love
Pierrot
A Normandy Joke
Father Matthew

Volume XI.

The Umbrella
Belhomme's Beast
Discovery
The Accursed Bread
The Dowry
The Diary of a Mad Man
The Mask
The Penguins Rock
A Family
Suicides
An Artifice
Dreams
Simon's Papa

Volume XII.

The Child
A Country Excursion
Rose
Rosalie Prudent
Regret
A Sister's Confession
Coco
A Dead Woman's Secret
A Humble Drama
Mademoiselle Cocotte
The Corsican Bandit
The Grave

Volume XIII.

Old Judas
The Little Cask
Boitelle
A Widow
The Englishmen of Etretat
Magnetism
A Fathers Confession
A Mother of Monsters
An Uncomfortable Bed
A Portrait
The Drunkard
The Wardrobe
The Mountain Pool

*A Cremation
Misti
Madame Hermet
The Magic Couch*

QUOTATIONS:

SHORT STORIES VOLUME I.

*Anguish of suspense made men even desire the arrival of enemies
Dependent, like other emotions, on surroundings
Devouring faith which is the making of martyrs and visionaries
Freemasonry made up of those who possess
Great ones of this world who make war
I am learning my trade
Insolent like all in authority
Legitimized love always despises its easygoing brother
Like all women, being very fond of indigestible things
Presence of a woman, that sovereign inspiration
Spirit of order and arithmetic in the business house
Subtleties of expression to describe the most improper things
Thin veneer of modesty of every woman
Thrill of furious and bestial anger which urges on a mob to massacre*

SHORT STORIES VOLUME II.

*Chronic passion for cleaning
Greatest shatterer of dreams who had ever dwelt on earth
Hardly understand at all those bellicose ardors
Key of a door
Kiss of the man without a mustache
Let us be indignant, or let us be enthusiastic
Muscles of their faces have never learned the motions of laughter
Resisted that feeling of comfort and relief
Unconscious brutality which is so common in the country
What is sadder than a dead house*

SHORT STORIES VOLUME III.

*Did wrong in doing her duty
Don't talk about things you know nothing about
Impenetrable night, thicker than walls and empty
Love is always love, come whence it may
"My God! my God!" without believing, nevertheless, in God
Pines, close at hand, seemed to be weeping
Preserved in a pickle of innocence
She was an ornament, not a home*

SHORT STORIES VOLUME IV.

The warm autumn sun was beating down on the farmyard. Under the grass, which had been cropped close by the cows, the earth soaked by recent rains, was soft and sank in under the feet with a soggy noise, and the apple trees, loaded with apples, were dropping their pale green fruit in the dark green grass.

The servant, Rose, remained alone in the large kitchen, where the fire

was dying out on the hearth beneath the large boiler of hot water. From time to time she dipped out some water and slowly washed her dishes, stopping occasionally to look at the two streaks of light which the sun threw across the long table through the window, and which showed the defects in the glass.

The fowls were lying on the steaming dunghill; some of them were scratching with one claw in search of worms, while the cock stood up proudly in their midst. When he crowed, the cocks in all the neighboring farmyards replied to him, as if they were uttering challenges from farm to farm.

Neither could there be any scruples about an unequal match between them, for in the country every one is very nearly equal; the farmer works with his laborers, who frequently become masters in their turn, and the female servants constantly become the mistresses of the establishments without its making any change in their life or habits.

Is it not rather the touch of Love, of Love the Mysterious, who seeks constantly to unite two beings, who tries his strength the instant he has put a man and a woman face to face?

SHORT STORIES VOLUME V.

*Calling all religious things "weeper's wares"
Everyone has his share
How much excited cowardice there often is in boldness
Love has no law
People do not think as they speak, and do not speak as they act
Rage of a timid man
She saw that he would yield on every point*

SHORT STORIES VOLUME VI.

*As he had never enjoyed anything, he desired nothing
Do you know how I picture God?
Don't know what to say, for I am always terribly stupid at first
Hotel bed: Who has occupied it the night before?
Irresistible force of mutual affection
Isn't for the fun of it, anyhow!
Love must unsettle the mind
Machine for bringing children into the world
Moments of friendly silence
One cannot both be and have been
Only by going a long distance from home
Sadness of existences that have had their day
Well-planned disorder
When did you lie, the last time or now?*

SHORT STORIES VOLUME VII.

A sceptical genius has said: "God made man in his image and man has returned the compliment." This saying is an eternal truth, and it would be very curious to write the history of the local divinity of every continent as well as the history of the patron saints in each one of our provinces. The negro has his ferocious man-eating idols; the polygamous Mahometan fills his paradise with women; the Greeks, like a practical people, deified all the passions.

Pierre Letoile was silent. His companions were laughing. One of them said: "Marriage is indeed a lottery; you must never choose your numbers. The haphazard ones are the best."—Another added by way of conclusion: "Yes, but do not forget that the god of drunkards chose for Pierre."

No noise in the little park, no breath of air in the leaves; no voice passes through this silence. One ought to write at the entrance to this district: 'No one laughs here; they take care of their health.'

"Listen, Jacques. He has forbidden me to see you again, and I will not play this comedy of coming secretly to your house. You must either lose me or take me."—"My dear Irene, in that case, obtain your divorce, and I will marry you."—"Yes, you will marry me in—two years at the soonest. Yours is a patient love."

SHORT STORIES VOLUME VIII.

"Do you know the people who live in the little red cottage at the end of the Rue du Berceau?"—Madame Bondel was out of sorts. She answered: "Yes and no; I am acquainted with them, but I do not care to know them."

It seems that he had led a bad life, that is to say, he had squandered a little money, which action, in a poor family, is one of the greatest crimes. With rich people a man who amuses himself only sows his wild oats. He is what is generally called a sport. But among needy families a boy who forces his parents to break into the capital becomes a good-for-nothing, a rascal, a scamp. And this distinction is just, although the action be the same, for consequences alone determine the seriousness of the act.

"Why; you are just the same as the others, you fool!" That was indeed bravado, one of those pieces of impudence of which a woman makes use when she dares everything, risks everything, to wound and humiliate the man who has aroused her ire. This poor man must also be one of those deceived husbands, like so many others. He had said sadly: "There are times when she seems to have more confidence and faith in our friends than in me." That is how a husband formulated his observations on the particular attentions of his wife for another man. That was all. He had seen nothing more. He was like the rest—all the rest!

He awaited he knew not what, possessed with that vague hope which persists in the human heart in spite of everything. He awaited in the corner of the farmyard in the biting December wind, some mysterious aid from Heaven or from men, without the least idea whence it was to arrive. A number of black hens ran hither and thither, seeking their food in the earth which supports all living things. Ever now and then they snapped up in their beaks a grain of corn or a tiny insect; then they continued their slow, sure search for nutriment.

SHORT STORIES VOLUME IX.

*Full of that common sense which borders on stupidity
Let them respect my convictions, and I will respect theirs
Love that is sacred—not marriage!
Mediocrities and the fools always form the immense majority
Night-robe of streams and meadows
Only being allowed to read religious works or cook-books
Poetry did not seem to be the strong point
Purgatory and paradise according to the yearly income
She went through life in a mood of perpetual discontent
So stupid and they pretend they know everything
Spend his time quietly regretting the past
The tomb is the boundary of conjugal sinning
When we love, we have need of confession
World has made laws to combat our instincts*

SHORT STORIES VOLUME X.

"I heard 'birr! birr!' and a magnificent covey rose at ten paces from me. I aimed. Pif! paf! and I saw a shower, a veritable shower of birds. There were seven of them!"—And they all went into raptures, amazed, but reciprocally credulous.

She was still smiling as she looked at him; she even began to laugh; and he lost his head trying to find something suitable to say, no matter what. But he could think of nothing, nothing, and then, seized with a coward's courage, he said to himself: 'So much the worse, I will risk everything,' and suddenly, without the slightest warning, he went toward her, his arms extended, his lips protruding, and, seizing her in his arms, he kissed her.

My elder sons never loved me, never petted me, scarcely treated me as a mother, but during my whole life I did my duty towards them, and I owe them nothing more after my death. The ties of blood cannot exist without daily and constant affection. An ungrateful son is less than a stranger; he is a culprit, for he has no right to be indifferent towards his mother.

SHORT STORIES VOLUME XI.

I held my tongue, and thought over those words. Oh, ethics! Oh, logic! Oh, wisdom! At his age! So they deprived him of his only remaining pleasure out of regard for his health! His health! What would he do with it, inert and trembling wreck that he was? They were taking care of his life, so they said. His life? How many days? Ten, twenty, fifty, or a hundred? Why? For his own sake? Or to preserve for some time longer the spectacle of his impotent greediness in the family.

But all at once one envelope made me start. My name was traced on it in a large, bold handwriting; and suddenly tears came to my eyes. That letter was from my dearest friend, the companion of my youth, the confidant of my hopes; and he appeared before me so clearly, with his pleasant smile and his hand outstretched, that a cold shiver ran down my back. Yes, yes, the dead come back, for I saw him! Our memory is a more perfect world than the universe: it gives back life to those who no longer exist.

But she shook with rage, and got up one of those conjugal scenes which make a peaceable man dread the domestic hearth more than a battlefield where bullets are raining.

SHORT STORIES VOLUME XII.

Monsieur Saval, who was called in Mantes "Father Saval," had just risen from bed. He was weeping. It was a dull autumn day; the leaves were falling. They fell slowly in the rain, like a heavier and slower rain. M. Saval was not in good spirits. He walked from the fireplace to the window, and from the window to the fireplace. Life has its sombre days. It would no longer have any but sombre days for him, for he had reached the age of sixty-two. He is alone, an old bachelor, with nobody about him. How sad it is to die alone, all alone, without any one who is devoted to you!

He pondered over his life, so barren, so empty. He recalled former days, the days of his childhood, the home, the house of his parents; his college days, his follies; the time he studied law in Paris, his father's illness, his death. He then returned to live with his mother. They lived together very quietly, and desired nothing more. At last the mother died. How sad life is! He lived alone since then, and now, in his turn, he, too, will soon be dead. He will disappear, and that will be the end. There will be no more of Paul Saval upon the earth. What a frightful thing! Other people will love, will laugh. Yes, people will go on amusing themselves, and he will no longer exist! Is it not strange that people can laugh, amuse themselves, be joyful under that eternal certainty of death? If this death were only probable, one could then have hope; but no, it is inevitable, as inevitable as that night follows the day.

SHORT STORIES VOLUME XIII.

How I understood them, these who weak, harassed by misfortune, having lost those they loved, awakened from the dream of a tardy compensation, from the illusion of another existence where God will finally be just, after having been ferocious, and their minds disabused of the mirages of happiness, have given up the fight and desire to put an end to this ceaseless tragedy, or this shameful comedy.

Suicide! Why, it is the strength of those whose strength is exhausted, the hope of those who no longer believe, the sublime courage of the conquered! Yes, there is at least one door to this life we can always open and pass through to the other side. Nature had an impulse of pity; she did not shut us up in prison. Mercy for the despairing!

If genius is, as is commonly believed, a sort of aberration of great minds, then Algernon Charles Swinburne is undoubtedly a genius.

Great minds that are healthy are never considered geniuses, while this sublime qualification is lavished on brains that are often inferior but are slightly touched by madness.

If you wish to read the entire context of any of these quotations, select a short segment and copy it into your clipboard memory—then open the following eBook and paste the phrase into your computer's find or search operation.

[Short Stories of Guy de Maupassant, Complete](#)

These quotations were collected from the short stories of Maupassant by [David Widger](#) while preparing etexts for Project Gutenberg. Comments and suggestions will be most welcome.

*** END OF THE PROJECT GUTENBERG EBOOK QUOTES AND IMAGES FROM THE SHORT STORIES OF MAUPASSANT ***

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.