

 [image:]

 The Project Gutenberg eBook of The Mummy's Foot

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 Mummy's Foot

Author: Théophile Gautier

Translator: Lafcadio Hearn

Release date: September 18, 2007 [eBook #22662]

 Most recently updated: December 29, 2012

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE MUMMY'S FOOT ***

 THE MUMMY'S FOOT

 By Théophile Gautier

 Translated By Lafcadio Hearn

 1908

 I had entered, in an idle mood, the shop of one of those curiosity venders
 who are called marchands de bric-à-brac in that Parisian argot
 which is so perfectly unintelligible elsewhere in France.

 You have doubtless glanced occasionally through the windows of some of
 these shops, which have become so numerous now that it is fashionable to
 buy antiquated furniture, and that every petty stockbroker thinks he must
 have his chambre au moyen âge.

 There is one thing there which clings alike to the shop of the dealer in
 old iron, the ware-room of the tapestry maker, the laboratory of the
 chemist, and the studio of the painter: in all those gloomy dens where a
 furtive daylight filters in through the window-shutters the most
 manifestly ancient thing is dust. The cobwebs are more authentic than the
 gimp laces, and the old pear-tree furniture on exhibition is actually
 younger than the mahogany which arrived but yesterday from America.

 The warehouse of my bric-à-brac dealer was a veritable Capharnaum. All
 ages and all nations seemed to have made their rendezvous there. An
 Etruscan lamp of red clay stood upon a Boule cabinet, with ebony panels,
 brightly striped by lines of inlaid brass; a duchess of the court of Louis
 xv. nonchalantly extended her fawn-like feet under a massive table of the
 time of Louis xiii., with heavy spiral supports of oak, and carven designs
 of chimeras and foliage intermingled.

 Upon the denticulated shelves of several sideboards glittered immense
 Japanese dishes with red and blue designs relieved by gilded hatching,
 side by side with enamelled works by Bernard Palissy, representing
 serpents, frogs, and lizards in relief.

 From disembowelled cabinets escaped cascades of silver-lustrous Chinese
 silks and waves of tinsel, which an oblique sunbeam shot through with
 luminous beads, while portraits of every era, in frames more or less
 tarnished, smiled through their yellow varnish.

 The striped breastplate of a damascened suit of Milanese armour glittered
 in one corner; loves and nymphs of porcelain, Chinese grotesques, vases of
 céladon and crackleware, Saxon and old Sèvres cups encumbered the
 shelves and nooks of the apartment.

 The dealer followed me closely through the tortuous way contrived between
 the piles of furniture, warding off with his hand the hazardous sweep of
 my coat-skirts, watching my elbows with the uneasy attention of an
 antiquarian and a usurer.

 It was a singular face, that of the merchant; an immense skull, polished
 like a knee, and surrounded by a thin aureole of white hair, which brought
 out the clear salmon tint of his complexion all the more strikingly, lent
 him a false aspect of patriarchal bonhomie, counteracted, however,
 by the scintillation of two little yellow eyes which trembled in their
 orbits like two louis-d'or upon quicksilver. The curve of his nose
 presented an aquiline silhouette, which suggested the Oriental or Jewish
 type. His hands—thin, slender, full of nerves which projected like
 strings upon the finger-board of a violin, and armed with claws like those
 on the terminations of bats' wings—shook with senile trembling; but
 those convulsively agitated hands became firmer than steel pincers or
 lobsters' claws when they lifted any precious article—an onyx cup, a
 Venetian glass, or a dish of Bohemian crystal. This strange old man had an
 aspect so thoroughly rabbinical and cabalistic that he would have been
 burnt on the mere testimony of his face three centuries ago.

 'Will you not buy something from me to-day, sir? Here is a Malay kreese
 with a blade undulating like flame. Look at those grooves contrived for
 the blood to run along, those teeth set backward so as to tear out the
 entrails in withdrawing the weapon. It is a fine character of ferocious
 arm, and will look well in your collection. This two-handed sword is very
 beautiful. It is the work of Josepe de la Hera; and this colichemarde
 with its fenestrated guard—what a superb specimen of handicraft!'

 'No; I have quite enough weapons and instruments of carnage. I want a
 small figure,—something which will suit me as a paper-weight, for I
 cannot endure those trumpery bronzes which the stationers sell, and which
 may be found on everybody's desk.'

 The old gnome foraged among his ancient wares, and finally arranged before
 me some antique bronzes, so-called at least; fragments of malachite,
 little Hindoo or Chinese idols, a kind of poussah-toys in jade-stone,
 representing the incarnations of Brahma or Vishnoo, and wonderfully
 appropriate to the very undivine office of holding papers and letters in
 place.

 I was hesitating between a porcelain dragon, all constellated with warts,
 its mouth formidable with bristling tusks and ranges of teeth, and an
 abominable little Mexican fetich, representing the god Vitziliputzili au
 naturel, when I caught sight of a charming foot, which I at first took
 for a fragment of some antique Venus.

 It had those beautiful ruddy and tawny tints that lend to Florentine
 bronze that warm living look so much preferable to the gray-green aspect
 of common bronzes, which might easily be mistaken for statues in a state
 of putrefaction. Satiny gleams played over its rounded forms, doubtless
 polished by the amorous kisses of twenty centuries, for it seemed a
 Corinthian bronze, a work of the best era of art, perhaps moulded by
 Lysippus himself.

 'That foot will be my choice,' said to the merchant, who regarded me with
 an ironical and saturnine air, and held out the object desired that I
 might examine it more fully.

 I was surprised at its lightness. It was not a foot of metal, but in sooth
 a foot of flesh, an embalmed foot, a mummy's foot. On examining it still
 more closely the very grain of the skin, and the almost imperceptible
 lines impressed upon it by the texture of the bandages, became
 perceptible. The toes were slender and delicate, and terminated by
 perfectly formed nails, pure and transparent as agates. The great toe,
 slightly separated from the rest, afforded a happy contrast, in the
 antique style, to the position of the other toes, and lent it an aerial
 lightness—the grace of a bird's foot. The sole, scarcely streaked by
 a few almost imperceptible cross lines, afforded evidence that it had
 never touched the bare ground, and had only come in contact with the
 finest matting of Nile rushes and the softest carpets of panther skin.

 'Ha, ha, you want the foot of the Princess Hermonthis!' exclaimed the
 merchant, with a strange giggle, fixing his owlish eyes upon me. 'Ha, ha,
 ha! For a paper-weight! An original idea!—artistic idea!-Old Pharaoh
 would certainly have been surprised had some one told him that the foot of
 his adored daughter would be used for a paper-weight after he had had a
 mountain of granite hollowed out as a receptacle for the triple coffin,
 painted and gilded, covered with hieroglyphics and beautiful paintings of
 the Judgment of Souls,' continued the queer little merchant, half audibly,
 as though talking to himself.

 'How much will you charge me for this mummy fragment?'

 'Ah, the highest price I can get, for it is a superb piece. If I had the
 match of it you could not have it for less than five hundred francs. The
 daughter of a Pharaoh! Nothing is more rare.'

 'Assuredly that is not a common article, but still, how much do you want?
 In the first place let me warn you that all my wealth consists of just
 five louis. I can buy anything that costs five louis, but nothing dearer.
 You might search my vest pockets and most secret drawers without even
 finding one poor five-franc piece more.'

 'Five louis for the foot of the Princess Hermonthis! That is very little,
 very little indeed. 'Tis an authentic foot,' muttered the merchant,
 shaking his head, and imparting a peculiar rotary motion to his eyes.
 'Well, take it, and I will give you the bandages into the bargain,' he
 added, wrapping the foot in an ancient damask rag. 'Very fine? Real damask—Indian
 damask which has never been redyed. It is strong, and yet it is soft,' he
 mumbled, stroking the frayed tissue with his fingers, through the
 trade-acquired habit which moved him to praise even an object of such
 little value that he himself deemed it only worth the giving away.

 He poured the gold coins into a sort of mediaeval alms-purse hanging at
 his belt, repeating:

 'The foot of the Princess Hermonthis to be used for a paper-weight!'

 Then turning his phosphorescent eyes upon me, he exclaimed in a voice
 strident as the crying of a cat which has swallowed a fish-bone:

 'Old Pharaoh will not be well pleased. He loved his daughter, the dear
 man!'

 'You speak as if you were a contemporary of his. You are old enough,
 goodness knows! but you do not date back to the Pyramids of Egypt,' I
 answered, laughingly, from the threshold.

 I went home, delighted with my acquisition.

 With the idea of putting it to profitable use as soon as possible, I
 placed the foot of the divine Princess Hermonthis upon a heap of papers
 scribbled over with verses, in themselves an undecipherable mosaic work of
 erasures; articles freshly begun; letters forgotten, and posted in the
 table drawer instead of the letter-box, an error to which absent-minded
 people are peculiarly liable. The effect was charming, bizarre, and
 romantic.

 Well satisfied with this embellishment, I went out with the gravity and
 pride becoming one who feels that he has the ineffable advantage over all
 the passers-by whom he elbows, of possessing a piece of the Princess
 Hermonthis, daughter of Pharaoh.

 I looked upon all who did not possess, like myself, a paper-weight so
 authentically Egyptian as very ridiculous people, and it seemed to me that
 the proper occupation of every sensible man should consist in the mere
 fact of having a mummy's foot upon his desk.

 Happily I met some friends, whose presence distracted me in my infatuation
 with this new acquisition. I went to dinner with them, for I could not
 very well have dined with myself.

 When I came back that evening, with my brain slightly confused by a few
 glasses of wine, a vague whiff of Oriental perfume delicately titillated
 my olfactory nerves. The heat of the room had warmed the natron, bitumen,
 and myrrh in which the paraschistes, who cut open the bodies of the
 dead, had bathed the corpse of the princess. It was a perfume at once
 sweet and penetrating, a perfume that four thousand years had not been
 able to dissipate.

 The Dream of Egypt was Eternity. Her odours have the solidity of granite
 and endure as long.

 I soon drank deeply from the black cup of sleep. For a few hours all
 remained opaque to me. Oblivion and nothingness inundated me with their
 sombre waves.

 Yet light gradually dawned upon the darkness of my mind. Dreams commenced
 to touch me softly in their silent flight.

 The eyes of my soul were opened, and I beheld my chamber as it actually
 was. I might have believed myself awake but for a vague consciousness
 which assured me that I slept, and that something fantastic was about to
 take place.

 The odour of the myrrh had augmented in intensity, and I felt a slight
 headache, which I very naturally attributed to several glasses of
 champagne that we had drunk to the unknown gods and our future fortunes.

 I peered through my room with a feeling of expectation which I saw nothing
 to justify. Every article of furniture was in its proper place. The lamp,
 softly shaded by its globe of ground crystal, burned upon its bracket; the
 water-colour sketches shone under their Bohemian glass; the curtains hung
 down languidly; everything wore an aspect of tranquil slumber.

 After a few moments, however, all this calm interior appeared to become
 disturbed. The woodwork cracked stealthily, the ash-covered log suddenly
 emitted a jet of blue flame, and the discs of the pateras seemed like
 great metallic eyes, watching, like myself, for the things which were
 about to happen.

 My eyes accidentally fell upon the desk where I had placed the foot of the
 Princess Hermonthis.

 Instead of remaining quiet, as behoved a foot which had been embalmed for
 four thousand years, it commenced to act in a nervous manner, contracted
 itself, and leaped over the papers like a startled frog. One would have
 imagined that it had suddenly been brought into contact with a galvanic
 battery. I could distinctly hear the dry sound made by its little heel,
 hard as the hoof of a gazelle.

 I became rather discontented with my acquisition, inasmuch as I wished my
 paper-weights to be of a sedentary disposition, and thought it very
 unnatural that feet should walk about without legs, and I commenced to
 experience a feeling closely akin to fear.

 Suddenly I saw the folds of my bed-curtain stir, and heard a bumping
 sound, like that caused by some person hopping on one foot across the
 floor. I must confess I became alternately hot and cold, that I felt a
 strange wind chill my back, and that my suddenly rising hair caused my
 night-cap to execute a leap of several yards.

 The bed-curtains opened and I beheld the strangest figure imaginable
 before me.

 It was a young girl of a very deep coffee-brown complexion, like the
 bayadère Amani, and possessing the purest Egyptian type of perfect beauty.
 Her eyes were almond shaped and oblique, with eyebrows so black that they
 seemed blue; her nose was exquisitely chiselled, almost Greek in its
 delicacy of outline; and she might indeed have been taken for a Corinthian
 statue of bronze but for the prominence of her cheek-bones and the
 slightly African fulness of her lips, which compelled one to recognise her
 as belonging beyond all doubt to the hieroglyphic race which dwelt upon
 the banks of the Nile.

 Her arms, slender and spindle-shaped like those of very young girls, were
 encircled by a peculiar kind of metal bands and bracelets of glass beads;
 her hair was all twisted into little cords, and she wore upon her bosom a
 little idol-figure of green paste, bearing a whip with seven lashes, which
 proved it to be an image of Isis; her brow was adorned with a shining
 plate of gold, and a few traces of paint relieved the coppery tint of her
 cheeks.

 As for her costume, it was very odd indeed.

 Fancy a pagne, or skirt, all formed of little strips of material
 bedizened with red and black hieroglyphics, stiffened with bitumen, and
 apparently belonging to a freshly unbandaged mummy.

 In one of those sudden flights of thought so common in dreams I heard the
 hoarse falsetto of the bric-à-brac dealer, repeating like a monotonous
 refrain the phrase he had uttered in his shop with so enigmatical an
 intonation:

 'Old Pharaoh will not be well pleased He loved his daughter, the dear
 man!'

 One strange circumstance, which was not at all calculated to restore my
 equanimity, was that the apparition had but one foot; the other was broken
 off at the ankle!

 She approached the table where the foot was starting and fidgeting about
 more than ever, and there supported herself upon the edge of the desk. I
 saw her eyes fill with pearly gleaming tears.

 Although she had not as yet spoken, I fully comprehended the thoughts
 which agitated her. She looked at her foot—for it was indeed her own—with
 an exquisitely graceful expression of coquettish sadness, but the foot
 leaped and ran hither and thither, as though impelled on steel springs.

 Twice or thrice she extended her hand to seize it, but could not succeed.

 Then commenced between the Princess Hermonthis and her foot—which
 appeared to be endowed with a special life of its own—a very
 fantastic dialogue in a most ancient Coptic tongue, such as might have
 been spoken thirty centuries ago in the syrinxes of the land of Ser.
 Luckily I understood Coptic perfectly well that night.

 The Princess Hermonthis cried, in a voice sweet and vibrant as the tones
 of a crystal bell:

 'Well, my dear little foot, you always flee from me, yet I always took
 good care of you. I bathed you with perfumed water in a bowl of alabaster;
 I smoothed your heel with pumice-stone mixed with palm-oil; your nails
 were cut with golden scissors and polished with a hippopotamus tooth; I
 was careful to select tatbebs for you, painted and embroidered and
 turned up at the toes, which were the envy of all the young girls in
 Egypt. You wore on your great toe rings bearing the device of the sacred
 Scarabseus, and you supported one of the lightest bodies that a lazy foot
 could sustain.'

 The foot replied in a pouting and chagrined tone:

 'You know well that I do not belong to myself any longer. I have been
 bought and paid for. The old merchant knew what he was about. He bore you
 a grudge for having refused to espouse him. This is an ill turn which he
 has done you. The Arab who violated your royal coffin in the subterranean
 pits of the necropolis of Thebes was sent thither by him. He desired to
 prevent you from being present at the reunion of the shadowy nations in
 the cities below. Have you five pieces of gold for my ransom?'

 'Alas, no! My jewels, my rings, my purses of gold and silver were all
 stolen from me,' answered the Princess Hermonthis with a sob.

 'Princess,' I then exclaimed, 'I never retained anybody's foot unjustly.
 Even though you have not got the five louis which it cost me, I present it
 to you gladly. I should feel unutterably wretched to think that I were the
 cause of so amiable a person as the Princess Hermonthis being lame.'

 I delivered this discourse in a royally gallant, troubadour tone which
 must have astonished the beautiful Egyptian girl.

 She turned a look of deepest gratitude upon me, and her eyes shone with
 bluish gleams of light.

 She took her foot, which surrendered itself willingly this time, like a
 woman about to put on her little shoe, and adjusted it to her leg with
 much skill.

 This operation over, she took a few steps about the room, as though to
 assure herself that she was really no longer lame.

 'Ah, how pleased my father will be! He who was so unhappy because of my
 mutilation, and who from the moment of my birth set a whole nation at work
 to hollow me out a tomb so deep that he might preserve me intact until
 that last day when souls must be weighed in the balance of Amenthi! Come
 with me to my father. He will receive you kindly, for you have given me
 back my foot.'

 I thought this proposition natural enough. I arrayed myself in a
 dressing-gown of large-flowered pattern, which lent me a very Pharaonic
 aspect, hurriedly put on a pair of Turkish slippers, and informed the
 Princess Hermonthis that I was ready to follow her.

 Before starting, Hermonthis took from her neck the little idol of green
 paste, and laid it on the scattered sheets of paper which covered the
 table.

 'It is only fair,' she observed, smilingly, 'that I should replace your
 paper-weight.'

 She gave me her hand, which felt soft and cold, like the skin of a
 serpent, and we departed.

 We passed for some time with the velocity of an arrow through a fluid and
 grayish expanse, in which half-formed silhouettes flitted swiftly by us,
 to right and left.

 For an instant we saw only sky and sea.

 A few moments later obelisks commenced to tower in the distance; pylons
 and vast flights of steps guarded by sphinxes became clearly outlined
 against the horizon.

 We had reached our destination.

 The princess conducted me to a mountain of rose-coloured granite, in the
 face of which appeared an opening so narrow and low that it would have
 been difficult to distinguish it from the fissures in the rock, had not
 its location been marked by two stelae wrought with sculptures.

 Hermonthis kindled a torch and led the way before me.

 We traversed corridors hewn through the living rock. Their walls, covered
 with hieroglyphics and paintings of allegorical processions, might well
 have occupied thousands of arms for thousands of years in their formation.
 These corridors of interminable length opened into square chambers, in the
 midst of which pits had been contrived, through which we descended by
 cramp-irons or spiral stairways. These pits again conducted us into other
 chambers, opening into other corridors, likewise decorated with painted
 sparrow-hawks, serpents coiled in circles, the symbols of the tau
 and pedum—prodigious works of art which no living eye can
 ever examine—interminable legends of granite which only the dead
 have time to read through all eternity.

 At last we found ourselves in a hall so vast, so enormous, so
 immeasurable, that the eye could not reach its limits. Files of monstrous
 columns stretched far out of sight on every side, between which twinkled
 livid stars of yellowish flame; points of light which revealed further
 depths incalculable in the darkness beyond.

 The Princess Hermonthis still held my hand, and graciously saluted the
 mummies of her acquaintance.

 My eyes became accustomed to the dim twilight, and objects became
 discernible.

 I beheld the kings of the subterranean races seated upon thrones—grand
 old men, though dry, withered, wrinkled like parchment, and blackened with
 naphtha and bitumen—all wearing pshents of gold, and
 breastplates and gorgets glittering with precious stones, their eyes
 immovably fixed like the eyes of sphinxes, and their long beards whitened
 by the snow of centuries. Behind them stood their peoples, in the stiff
 and constrained posture enjoined by Egyptian art, all eternally preserving
 the attitude prescribed by the hieratic code. Behind these nations, the
 cats, ibixes, and crocodiles contemporary with them—rendered
 monstrous of aspect by their swathing bands—mewed, flapped their
 wings, or extended their jaws in a saurian giggle.

 All the Pharaohs were there—Cheops, Chephrenes, Psammetichus,
 Sesostris, Amenotaph—all the dark rulers of the pyramids and
 syrinxes. On yet higher thrones sat Chronos and Xixouthros, who was
 contemporary with the deluge, and Tubal Cain, who reigned before it.

 The beard of King Xixouthros had grown seven times around the granite
 table upon which he leaned, lost in deep reverie, and buried in dreams.

 Further back, through a dusty cloud, I beheld dimly the seventy-two
 pre-adamite kings, with their seventy-two peoples, for ever passed away.

 After permitting me to gaze upon this bewildering spectacle a few moments,
 the Princess Hermonthis presented me to her father Pharaoh, who favoured
 me with a most gracious nod.

 'I have found my foot again! I have found my foot!' cried the princess,
 clapping her little hands together with every sign of frantic joy. 'It was
 this gentleman who restored it to me.'

 The races of Kemi, the races of Nahasi—all the black, bronzed, and
 copper-coloured nations repeated in chorus:

 'The Princess Hermonthis has found her foot again!'

 Even Xixouthros himself was visibly affected.

 He raised his heavy eyelids, stroked his moustache with his fingers, and
 turned upon me a glance weighty with centuries.

 'By Oms, the dog of Hell, and Tmei, daughter of the Sun and of Truth, this
 is a brave and worthy lad!' exclaimed Pharaoh, pointing to me with his
 sceptre, which was terminated with a lotus-flower.

 'What recompense do you desire?'

 Filled with that daring inspired by dreams in which nothing seems
 impossible, I asked him for the hand of the Princess Hermonthis. The hand
 seemed to me a very proper antithetic recompense for the foot.

 Pharaoh opened wide his great eyes of glass in astonishment at my witty
 request.

 'What country do you come from, and what is your age?'

 'I am a Frenchman, and I am twenty-seven years old venerable Pharaoh.'

 'Twenty-seven years old, and he wishes to espouse the Princess Hermonthis
 who is thirty centuries old!' cried out at once all the Thrones and all
 the Circles of Nations.

 Only Hermonthis herself did not seem to think my request unreasonable.

 'If you were even only two thousand years old,' replied the ancient king,
 'I would willingly give you the princess, but the disproportion is too
 great; and, besides, we must give our daughters husbands who will last
 well. You do not know how to preserve yourselves any longer. Even those
 who died only fifteen centuries ago are already no more than a handful of
 dust. Behold, my flesh is solid as basalt, my bones are bars of steel!

 'I will be present on the last day of the world with the same body and the
 same features which I had during my lifetime. My daughter Hermonthis will
 last longer than a statue of bronze.

 'Then the last particles of your dust will have been scattered abroad by
 the winds, and even Isis herself, who was able to find the atoms of
 Osiris, would scarce be able to recompose your being.

 'See how vigorous I yet remain, and how mighty is my grasp,' he added,
 shaking my hand in the English fashion with a strength that buried my
 rings in the flesh of my fingers.

 He squeezed me so hard that I awoke, and found my friend Alfred shaking me
 by the arm to make me get up.

 'Oh, you everlasting sleeper! Must I have you carried out into the middle
 of the street, and fireworks exploded in your ears? It is afternoon. Don't
 you recollect your promise to take me with you to see M. Aguado's Spanish
 pictures?'

 'God! I forgot all, all about it,' I answered, dressing myself hurriedly.
 'We will go there at once. I have the permit lying there on my desk.'

 I started to find it, but fancy my astonishment when I beheld, instead of
 the mummy's foot I had purchased the evening before, the little green
 paste idol left in its place by the Princess Hermonthis!

*** END OF THE PROJECT GUTENBERG EBOOK THE MUMMY'S FOOT ***

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/7696760056368438354_22662-cover.png
The Mummy's Foot

Théophile Gautier

N\

