

 [image:]

 The Little Prince

 [Illustrated Edition]

 By

 Antoine de Saint-Exupéry

 Translated by

 Katherine Woods

 Illustrated & Re-Produced by

 A. Saint-Exupéry & Murat Ukray

 ILLUSTRATED &

 PUBLISHED BY

 e-KİTAP PROJESİ & CHEAPEST BOOKS

 [image: Cheapest-Books(Logo)]

 www.cheapestboooks.com

 [image: ANd9GcR3WgR8MfuOcC2EyyfIVPjZe1WzLm6S7E1TzoJ23hOhNANZ6BDwHw] www.facebook.com/EKitapProjesi

 Copyright, 2015 by e-Kitap Projesi

 Istanbul

 ISBN: 978-9635-2739-59

 [image: http://www.gutenberg.org/files/30376/30376-h/images/dcapo.png]

 All rights reserved. No part of this book shell be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or by any information or retrieval system, without written permission form the publisher.

 [image:]

 Contents

 Contents

 Antoine de Saint-Exupéry

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Chapter 6

 Chapter 7

 Chapter 8

 Chapter 9

 Chapter 10

 Chapter 11

 Chapter 12

 Chapter 13

 Chapter 14

 Chapter 15

 Chapter 16

 Chapter 17

 Chapter 18

 Chapter 19

 Chapter 20

 Chapter 21

 Chapter 22

 Chapter 23

 Chapter 24

 Chapter 25

 Chapter 26

 Chapter 27

 Antoine de Saint-Exupéry

 [image:]

 Antoine de Saint-Exupéry, officially Antoine Marie Jean-Baptiste Roger, comte de Saint Exupéry (29 June 1900 – 31 July 1944) was a French aristocrat, writer, poet, and pioneering aviator. He became a laureate of several of France's highest literary awards and also won the U.S. National Book Award. He is best remembered for his novella The Little Prince (Le Petit Prince) and for his lyrical aviation writings, including Wind, Sand and Stars and Night Flight.

 Saint-Exupéry was a successful commercial pilot before World War II, working airmail routes in Europe, Africa and South America. At the outbreak of war, he joined the French Air Force (Armée de l'Air), flying reconnaissance missions until France's armistice with Germany in 1940. After being demobilised from the French Air Force, he travelled to the United States to persuade its government to enter the war against Nazi Germany. Following a 27-month hiatus in North America, during which he wrote three of his most important works, he joined the Free French Air Force in North Africa, although he was far past the maximum age for such pilots and in declining health. He disappeared over the Mediterranean on his last assigned reconnaissance mission in July 1944, and is believed to have died at that time.

 Prior to the war, Saint-Exupéry had achieved fame in France as an aviator. His literary works – among them The Little Prince, translated into over 250 languages and dialects – posthumously boosted his stature to national hero status in France. He earned further widespread recognition with international translations of his other works. His 1939 philosophical memoirTerre des hommes became the name of a major international humanitarian group, and was also used to create the central theme (Terre des hommes—Man and His World).

 Youth and aviation

 [image: 11exupery-inline1-500.jpg]

 Saint-Exupéry in Toulouse, France, 1933

 · Saint-Exupéry was born in Lyon to an aristocratic family that could trace its lineage back several centuries. He was the third of five children of the Countess Marie de Fonscolombe and Count Jean de Saint Exupéry (1863–1904). His father, an executive of the Le Soleil (The Sun) insurance brokerage, died of a stroke in Lyon's La Foux train station before his son's fourth birthday. His father's death would greatly affect the entire family, transforming their status to that of 'impoverished aristocrats'.

 · Saint-Exupéry was the third of five children, with three sisters and a younger blond-haired brother, François, who at age 15 would tragically die of rheumatic fever contracted while both were attending the Marianist College Villa St. Jean in Fribourg, Switzerland, during World War I. Saint-Exupéry attended to his brother, his closest confidant, beside François' death bed, and later wrote that François "...remained motionless for an instant. He did not cry out. He fell as gently as a [young] tree falls", imagery which would much later be recrafted into the climactic ending of The Little Prince. At age 17, now the only "man" in the family following the death of his brother, the young author was left as distraught as his mother and sisters, but he soon assumed the mantle of a protector and took to consoling them.

 · After twice failing his final exams at a preparatory Naval Academy (intentionally, some believe), Saint-Exupéry entered theÉcole des Beaux-Arts as an auditor to study architecture for 15 months, again without graduating, and then fell into the habit of accepting odd jobs. In 1921, Saint-Exupéry began his military service as a private soldier with the 2e Régiment de chasseurs à cheval (2nd Regiment of light cavalry) and was sent to Neuhof, near Strasbourg. While there he took private flying lessons and the following year was offered a transfer from the French Army to the French Air Force. He received his pilot's wings after being posted to the 37th Fighter Regiment in Casablanca, Morocco. Later, being reposted to the 34th Aviation Regiment at Le Bourget on the outskirts of Paris, and then experiencing the first of his many aircraft crashes, Saint-Exupéry bowed to the objections of the family of his fiancée, future novelist Louise Lévêque de Vilmorin, and left the air force to take an office job. The couple ultimately broke off their engagement and he worked at several more odd jobs without success over the next few years.

 · By 1926, Saint-Exupéry was flying again. He became one of the pioneers of international postal flight, in the days when aircraft had few instruments. Later he complained that those who flew the more advanced aircraft had become more like accountants than pilots. He worked for Aéropostale between Toulouse and Dakar, and then also became the airline stopover manager for the Cape Juby airfield in the Spanish zone of South Morocco, in the Sahara desert. His duties included negotiating the safe release of downed fliers taken hostage by hostile Moors, a perilous task which earned him his first Légion d'honneur from the French Government.

 Writing career

 [image:]

 Saint-Exupéry's first novella, L'Aviateur (The Aviator), was published in a short-lived literary magazine Le Navire d'Argent (The Silver Ship). In 1929, his first book,Courrier Sud (Southern Mail) was published; his career as an aviator and journalist was about to begin. That same year, Saint-Exupéry flew the Casablanca—Dakar route.

 The 1931 publication of Vol de nuit (Night Flight) established Saint-Exupéry as a rising star in the literary world. It was the first of his major works to gain widespread acclaim and won the prix Femina. The novel mirrored his experiences as a mail pilot and director of the Aeroposta Argentina airline, based in Buenos Aires, Argentina.

 The Little Prince

 [image:]

 It was after Saint-Exupéry's arrival in the United States that the author adopted the hyphen within his surname, as he was annoyed with Americans addressing him as "Mr. Exupéry". It was also during this period that he authored Pilote de guerre (Flight to Arras), which earned widespread acclaim, and Lettre à un otage (Letter to a Hostage), dedicated to the 40 million French living under Nazi oppression, plus numerous shorter pieces in support of France. The Saint-Exupérys also resided in Quebec City, Canada for several weeks during the late spring of 1942, during which time they met a precocious eight-year-old boy with blond curly hair, Thomas, the son of philosopher Charles De Koninck, with whom the Saint-Exupérys resided.

 After he returned from his stay in Quebec, which had been fraught with illness and stress, the French wife of one of his publishers helped persuade Saint-Exupéry to produce a children's book, hoping to calm his nerves and also compete with the new series of Mary Poppins stories by P.L. Travers. Saint-Exupéry wrote and illustrated The Little Prince in New York City and the village of Asharoken in mid-to-late 1942, with the manuscript being completed in October. It would be first published months later in early 1943 in both English and French in the United States, and would only later appear in his native homeland posthumously after the liberation of France, as his works had been banned by the collaborationist Vichy Regime.

 Literary Works of Author

OEBPS/Images/image.001.jpeg
Hatherine
WOODS

OEBPS/Images/image.002.jpeg

OEBPS/Images/image.007.jpeg

OEBPS/Images/image.008.jpeg

OEBPS/Images/image.005.jpeg

OEBPS/Images/image.006.jpeg

OEBPS/Images/image.003.png

OEBPS/Images/Cheapest-Books(Logo).jpg
Cumrm
Yyous Bk, 00Ks
Yyous Ve ¢ "4 .

OEBPS/Images/image.004.png

