

[image: Feedbooks]

Biographical Stories

Nathaniel Hawthorne

Published: 1842

Categorie(s): Non-Fiction, Biography &
autobiography

Source: http://gutenberg.org

About Hawthorne:

Nathaniel Hawthorne was born on July 4, 1804, in Salem,
Massachusetts, where his birthplace is now a museum. William
Hathorne, who emigrated from England in 1630, was the first of
Hawthorne's ancestors to arrive in the colonies. After arriving,
William persecuted Quakers. William's son John Hathorne was one of
the judges who oversaw the Salem Witch Trials. (One theory is that
having learned about this, the author added the "w" to his surname
in his early twenties, shortly after graduating from college.)
Hawthorne's father, Nathaniel Hathorne, Sr., was a sea captain who
died in 1808 of yellow fever, when Hawthorne was only four years
old, in Raymond, Maine. Hawthorne attended Bowdoin College at the
expense of an uncle from 1821 to 1824, befriending classmates Henry
Wadsworth Longfellow and future president Franklin Pierce. While
there he joined the Delta Kappa Epsilon fraternity. Until the
publication of his Twice-Told Tales in 1837, Hawthorne wrote in the
comparative obscurity of what he called his "owl's nest" in the
family home. As he looked back on this period of his life, he
wrote: "I have not lived, but only dreamed about living." And yet
it was this period of brooding and writing that had formed, as
Malcolm Cowley was to describe it, "the central fact in Hawthorne's
career," his "term of apprenticeship" that would eventually result
in the "richly meditated fiction." Hawthorne was hired in 1839 as a
weigher and gauger at the Boston Custom House. He had become
engaged in the previous year to the illustrator and
transcendentalist Sophia Peabody. Seeking a possible home for
himself and Sophia, he joined the transcendentalist utopian
community at Brook Farm in 1841; later that year, however, he left
when he became dissatisfied with farming and the experiment. (His
Brook Farm adventure would prove an inspiration for his novel The
Blithedale Romance.) He married Sophia in 1842; they moved to The
Old Manse in Concord, Massachusetts, where they lived for three
years. There he wrote most of the tales collected in Mosses from an
Old Manse. Hawthorne and his wife then moved to Salem and later to
the Berkshires, returning in 1852 to Concord and a new home The
Wayside, previously owned by the Alcotts. Their neighbors in
Concord included Ralph Waldo Emerson and Henry David Thoreau. Like
Hawthorne, Sophia was a reclusive person. She was bedridden with
headaches until her sister introduced her to Hawthorne, after which
her headaches seem to have abated. The Hawthornes enjoyed a long
marriage, often taking walks in the park. Sophia greatly admired
her husband's work. In one of her journals, she writes: "I am
always so dazzled and bewildered with the richness, the depth, the…
jewels of beauty in his productions that I am always looking
forward to a second reading where I can ponder and muse and fully
take in the miraculous wealth of thoughts." In 1846, Hawthorne was
appointed surveyor (determining the quantity and value of imported
goods) at the Salem Custom House. Like his earlier appointment to
the custom house in Boston, this employment was vulnerable to the
politics of the spoils system. A Democrat, Hawthorne lost this job
due to the change of administration in Washington after the
presidential election of 1848. Hawthorne's career as a novelist was
boosted by The Scarlet Letter in 1850, in which the preface refers
to his three-year tenure in the Custom House at Salem. The House of
the Seven Gables (1851) and The Blithedale Romance (1852) followed
in quick succession. In 1852, he wrote the campaign biography of
his old friend Franklin Pierce. With Pierce's election as
president, Hawthorne was rewarded in 1853 with the position of
United States consul in Liverpool. In 1857, his appointment ended
and the Hawthorne family toured France and Italy. They returned to
The Wayside in 1860, and that year saw the publication of The
Marble Faun. Failing health (which biographer Edward Miller
speculates was stomach cancer) prevented him from completing
several more romances. Hawthorne died in his sleep on May 19, 1864,
in Plymouth, New Hampshire while on a tour of the White Mountains
with Pierce. He was buried in Sleepy Hollow Cemetery, Concord,
Massachusetts. Wife Sophia and daughter Una were originally buried
in England. However, in June 2006, they were re-interred in plots
adjacent to Nathaniel. Nathaniel and Sophia Hawthorne had three
children: Una, Julian, and Rose. Una was a victim of mental illness
and died young. Julian moved out west, served a jail term for
embezzlement and wrote a book about his father. Rose married George
Parsons Lathrop and they became Roman Catholics. After George's
death, Rose became a Dominican nun. She founded the Dominican
Sisters of Hawthorne to care for victims of incurable cancer.
Source: Wikipedia

Also available on Feedbooks
Hawthorne:

	The
Scarlet Letter (1850)

	The
House of the Seven Gables (1851)

	The
Minister's Black Veil (1837)

	Rappaccini's
Daughter (1844)

	The
Birth-Mark (1843)

	Young Goodman
Brown (1835)

	The
Blithedale Romance (1852)

	The
Marble Faun (1860)

	Fire
Worship (1843)

	Dr.
Heidegger's Experiment (1837)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

This small volume and others of a similar character, from the
same hand, have not been composed without a deep sense of
responsibility. The author regards children as sacred, and would
not, for the world, cast anything into the fountain of a young
heart that might imbitter and pollute its waters. And, even in
point of the reputation to be aimed at, juvenile literature is as
well worth cultivating as any other. The writer, if he succeed in
pleasing his little readers, may hope to be remembered by them till
their own old age,—a far longer period of literary existence than
is generally attained by those who seek immortality from the
judgments of full-grown men.

Chapter 1

When Edward Temple was about eight or nine years old he was
afflicted with a disorder of the eyes. It was so severe, and his
sight was naturally so delicate, that the surgeon felt some
apprehensions lest the boy should become totally blind. He
therefore gave strict directions to keep him in a darkened chamber,
with a bandage over his eyes. Not a ray of the blessed light of
heaven could be suffered to visit the poor lad.

This was a sad thing for Edward. It was just the same as if
there were to be no more sunshine, nor moonlight, nor glow of the
cheerful fire, nor light of lamps. A night had begun which was to
continue perhaps for months,—a longer and drearier night than that
which voyagers are compelled to endure when their ship is icebound,
throughout the winter, in the Arctic Ocean. His dear father and
mother, his brother George, and the sweet face of little Emily
Robinson must all vanish and leave him in utter darkness and
solitude. Their voices and footsteps, it is true, would be heard
around him; he would feel his mother's embrace and the kind
pressure of all their hands; but still it would seem as if they
were a thousand miles away.

And then his studies,—they were to be entirely given up. This
was another grievous trial; for Edward's memory hardly went back to
the period when he had not known how to read. Many and many a
holiday had he spent at his hook, poring over its pages until the
deepening twilight confused the print and made all the letters run
into long words. Then, would he press his hands across his eyes and
wonder why they pained him so; and when the candles were lighted,
what was the reason that they burned so dimly, like the moon in a
foggy night? Poor little fellow! So far as his eyes were concerned
he was already an old man, and needed a pair of spectacles almost
as much as his own grandfather did.

And now, alas! the time was come when even grandfather's
spectacles could not have assisted Edward to read. After a few
bitter tears, which only pained his eyes the more, the poor boy
submitted to the surgeon's orders. His eyes were bandaged, and,
with his mother on one side and his little friend Emily on the
other, he was led into a darkened chamber.

"Mother, I shall be very miserable!" said Edward, sobbing.

"O no, my dear child!" replied his mother, elicerfully. "Your
eyesight was a precious gift of Heaven, it is true; but you would
do wrong to be miserable for its loss, even if there were no hope
of regaining it. There are other enjoyments besides what come to us
through our eyes."

"None that are worth having," said Edward.

"Ah, but you will not think so long," rejoined Mrs. Temple, with
tenderness. "All of us—your father, and myself, and George, and our
sweet Emily—will try to find occupation and amusement for you. We
will use all our eyes to make you happy. Will they not be better
than a single pair?"

"I will sit, by you all day long," said Emily, in her low, sweet
voice, putting her hand into that of Edward.

"And so will I, Ned," said George, his elder brother, "school
time and all, if my father will permit me."

Edward's brother George was three or four years older than
himself,—a fine, hardy lad, of a bold and ardent temper. He was the
leader of his comrades in all their enterprises and amusements. As
to his proficiency at study there was not much to be said. He had
sense and ability enough to have made himself a scholar, but found
so many pleasanter things to do that he seldom took hold of a book
with his whole heart. So fond was George of boisterous sports and
exercises that it was really a great token of affection and
sympathy when he offered to sit all day long in a dark chamber with
his poor brother Edward.

As for little Emily Robinson, she was the daughter of one of Mr.
Temple's dearest friends. Ever since her mother went to heaven
(which was soon after Emily's birth) the little girl had dwelt in
the household where we now find her. Mr. and Mrs. Temple seemed to
love her as well as their own children; for they had no daughter
except Emily; nor would the boys have known the blessing of a
sister had not this gentle stranger come to teach them what it was.
If I could show you Emily's face, with her dark hair smoothed away
from her forehead, you would be pleased with her look of simplicity
and loving kindness, but might think that she was somewhat too
grave for a child of seven years old. But you would not love her
the less for that.

So brother George and this loving little girl were to be
Edward's companions and playmates while he should be kept prisoner
in the dark chamber. When the first bitterness of his grief was
over he began to feel that, there might be some comforts and
enjoyments in life even for a boy whose eyes were covered with a
bandage.

"I thank you, dear mother," said he, with only a few sobs; "and
you, Emily; and you too, George. You will all be very kind to me, I
know. And my father,—will not he come and see me every day?"

"Yes, my dear boy," said Mr. Temple; for, though invisible to
Edward, he was standing close beside him. "I will spend some hours
of every day with you. And as I have often amused you by relating
stories and adventures while you had the use of your eves, I can do
the same now that you are unable to read. Will this please you,
Edward?"

"O, very much," replied Edward.

"Well, then," said his father, "this evening we will begin the
series of Biographical Stories which I promised you some time
ago."

Chapter 2

When evening came, Mr. Temple found Edward considerably revived
in spirits and disposed to be resigned to his misfortune. Indeed,
the figure of the boy, as it was dimly seen by the firelight,
reclining in a well-stuffed easy-chair, looked so very comfortable
that many people might have envied hun. When a man's eyes have
grown old with gazing at the ways of the world, it does not seem
such a terrible misfortune to have them bandaged.

Little Emily Robinson sat by Edward's side with the air of an
accomplished nurse. As well as the duskiness of the chamber would
permit she watched all his motions and each varying expression of
his face, and tried to anticipate her patient's wishes before his
tongue could utter them. Yet it was noticeable that the child
manifested an indescribable awe and disquietude whenever she fixed
her eyes on the bandage; for, to her simple and affectionate heart,
it seemed as if her dear friend Edward was separated from her
because she could not see his eyes. A friend's eyes tell us many
things which could never be spoken by the tongue.

George, likewise, looked awkward and confused, as stout and
healthy boys are accustomed to do in the society of the sick or
afflicted. Never having felt pain or sorrow, they are abashed, from
not knowing how to sympathize with the sufferings of others.

"Well, my dear Edward," inquired Mrs. Temple, "is Your chair
quite comfortable? and has your little nurse provided for all your
wants? If so, your father is ready to begin his stories."

"O, I am very well now," answered Edward, with a faint smile.
"And my ears have not forsaken me, though my eyes are good for
nothing. So pray, dear father, begin."

It was Mr. Temple's design to tell the children a series of true
stories, the incidents of which should be taken from the childhood
and early life of eminent people. Thus he hoped to bring George,
and Edward, and Emily into closer acquaintance with the famous
persons who have lived in other times by showing that they also had
been children once. Although Mr. Temple was scrupulous to relate
nothing but what was founded on fact, yet he felt himself at
liberty to clothe the incidents of his narrative in a new coloring,
so that his auditors might understand them the better.

"My first story," said he, "shall be about a painter of
pictures."

"Dear me!" cried Edward, with a sigh. "I am afraid I shall never
look at pictures any more."

"We will hope for the best," answered his father. "In the mean
time, you must try to see things within your own mind."

Mr. Temple then began the following story:—

BENJAMIN WEST.

[BORN 1738. DIED 1820]

In the year 1735 there came into the world, in the town of
Springfield, Pennsylvania, a Quaker infant, from whom his parents
and neighbors looked for wonderful things. A famous preacher of the
Society of Friends had prophesied about little Ben, and foretold
that he would be one of the most remarkable characters that, had
appeared on the earth since the days of William Penn. On this
account the eyes of many people were fixed upon the boy. Some of
his ancestors had won great renown in the old wars of England and
France; but it was probably expected that Ben would become a
preacher, and would convert multitudes to the peaceful doctrines of
the Quakers. Friend West and his wife were thought to be very
fortunate in having such a son.

Little Ben lived to the ripe age of six years without doing
anything that was worthy to be told in history. But one summer
afternoon, in his seventh year, his mother put a fan into his hand
and bade him keep the flies away from the face of a little babe who
lay fast asleep in the cradle. She then left the room.

The boy waved the fan to and fro and drove away the buzzing
flies whenever they had the impertinence to come near the baby's
face. When they had all flown out of the window or into distant
parts of the room, he bent over the cradle and delighted himself
with gazing at the sleeping infant. It was, indeed, a very pretty
sight. The little personage in the cradle slumbered peacefully,
with its waxen hands under its chin, looking as full of blissful
quiet as if angels were singing lullabies in its ear. Indeed, it
must have been dreaming about heaven; for, while Ben stooped over
the cradle, the little baby smiled.

"How beautiful she looks!" said Ben to himself. "What a pity it
is that such a pretty smile should not last forever!"

Now Ben, at this period of his life, had never heard of that
wonderful art by which a look, that appears and vanishes in a
moment, may be made to last for hundreds of years. But, though
nobody had told him of such an art, he may be said to have invented
it for himself. On a table near at hand there were pens and paper,
and ink of two colors, black and red. The boy seized a pen and
sheet of paper, and, kneeling down beside the cradle, began to draw
a likeness of the infant. While he was busied in this manner he
heard his mother's step approaching, and hastily tried to conceal
the paper.

"Benjamin, my son, what hast thou been doing?" inquired his
mother, observing marks of confusion in his face.

At first Ben was unwilling to tell; for he felt as if there
might be something wrong in stealing the baby's face and putting it
upon a sheet of paper. However, as his mother insisted, he finally
put the sketch into her hand, and then hung his head, expecting to
be well scolded. But when the good lady saw what was orn the paper,
in lines of red and black ink, she uttered a scream of surprise and
joy.

"Bless me!" cried she. "It is a picture of little Sally!"

And then she threw her arms round our friend Benjamin, and
kissed him so tenderly that he never afterwards was afraid to show
his performances to his mother.

As Ben grew older, he was observed to take vast delight in
looking at the lines and forms of nature. For instance, he was
greatly pleased with the blue violets of spring, the wild roses of
sumnmer, and the scarlet cardinal-flowers of early autumn. In the
decline of the year, when the woods were variegated with all the
colors of the rainbow, Ben seemed to desire nothing better than to
gaze at them from morn till night. The purple and golden clouds of
sunset were a joy to him. And he was continually endeavoring to
draw the figures of trees, men, mountains, houses, cattle, geese,
ducks, and turkeys, with a piece of chalk, on barn doors or on the
floor.

In these old times the Mohawk Indians were still numerous in
Pennsylvania. Every year a party of them used to pay a visit to
Springfield, because the wigwams of their ancestors had formerly
stood there. These wild men grew fond of little Ben, and made him
very happy by giving him some of the red and yellow paint with
which they were accustomed to adorn their faces. His mother, too,
presented him with a piece of indigo. Thus he now had three
colors,—red, blue, and yellow, —and could manufacture green by
mixing the yellow with the blue. Our friend Ben was overjoyed, and
doubtless showed his gratitude to the Indians by taking their
likenesses in the strange dresses which they wore, with feathers,
tomahawks, and bows and arrows.

But all this time the young artist had no paint-brushes; nor
were there any to be bought, unless he had sent to Philadelphia on
purpose. However, he was a very ingenious boy, aid resolved to
manufacture paint- brushes for himself. With this design he laid
hold upon—what do you think? Why, upon a respectable old black cat,
who was sleeping quietly by the fireside.

"Puss," said little Ben to the cat, "pray give me some of the
fur from the tip of thy tail?"

Though he addressed the black cat so civilly, yet Ben was
determined to have the fur whether she were willing or not. Puss,
who had no great zeal for the fine arts, would have resisted if she
could; but the boy was armed with his mother's scissors, and very
dexterously clipped off fur enough to make a paint-brush. This was
of so much use to him that be applied to Madame Puss again and
again, until her warm coat of fur had become so thin and ragged
that she could hardly keep comfortable through the winter. Poor
thing! she was forced to creep close into the chimney-corner, and
eyed Ben with a very rueful physiognomy. But Ben considered it more
necessary that he should have paint-brushes than that puss should
be warm.

About this period friend West received a visit from Mr.
Pennington, a merchant of Philadelphia, who was likewise a member
of the Society of Friends. The visitor, on entering the parlor, was
surprised to see it ornamented with drawings of Indian chiefs, and
of birds with beautiful plumage, and of the wild flowers of the
forest. Nothing of the kind was ever seen before in the habitation
of a Quaker farmer.

"Why, Friend West," exclaimed the Philadelphia merchant, "what
has possessed thee to cover thy walls with all these pictures?
Where on earth didst then get them?"

Then Friend West explained that all these pictures were painted
by little Ben, with no better materials than red and yellow ochre
and a piece of indigo, and with brushes made of the black cat's
fur.

"Verily," said Mr. Pennington, "the boy hath a wonderful
faculty. Some of our friends might look upon these matters as
vanity; but little Benjamin appears to have been born a painter;
and Providence is wiser than we are."

The good merchant patted Benjamin on the head, and evidently
considered him a wonderful boy. When his parents saw how much their
son's performances were admired, they, no doubt, remembered the
prophecy of the old Quaker preacher respecting Ben's future
eminence. Yet they could not understand how he was ever to bccome a
very great and useful man merely by making pictures.

One evening, shortly after Mr. Pennington's return to
Philadelphia, a package arrived at Springfield, directed to our
little friend Ben.

"What can it possibly be?" thought Ben, when it was put into his
hands. "Who can have sent me such a great square package as
this?"

On taking off the thick brown paper which enveloped it, behold!
there was a paint-box, with a great many cakes of paint, and
brushes of various sizes. It was the gift of good Mr. Pennington.
There were likewise several squares of canvas such as artists use
for painting pictures upon, and, in addition to all these
treasures, some beautiful engravings of landscapes. These were the
first pictures that Ben had ever seen, except those of his own
drawing.

What a joyful evening was this for the little artist! At bedtime
he put the paint-box under his pillow, and got hardly a wink of
sleep; for, all night long, his fancy was painting pictures in the
darkness. In the morning he hurried to the garret, and was seen no
more till the dinner- hour; nor did he give himself time to eat
more than a mouthful or two of food before he hurried back to the
garret again. The next day, and the next, he was just as busy as
ever; until at last his mother thought it time to ascertain what he
was about. She accordingly followed him to the garret.

On opening the door, the first object that presented itself to
her eyes was our friend Benjamin, giving the last touches to a
beautiful picture. He had copied portions of two of the engravings,
and made one picture out of both, with such admirable skill that it
was far more beautiful than the originals. The grass, the trees,
the water, the sky, and the houses were all painted in their proper
colors. There, too, where the sunshine and the shadow, looking as
natural as life.

"My dear child, thou hast done wonders!" cried his mother.

The good lady was in an ecstasy of delight. And well might she
be proud of her boy; for there were touches in this picture which
old artists, who had spent a lifetime in the business, need not
have been ashamed of. Many a year afterwards, this wonderful
production was exhibited at the Royal Academy in London.

When Benjamin was quite a large lad he was sent to school at
Philadelphia. Not long after his arrival he had a slight attack of
fever, which confined him to his bed. The light, which would
otherwise have disturbed him, was excluded from his chamber by
means of closed wooden shutters. At first it appeared so totally
dark that Ben could not distinguish any object in the room. By
degrees, however, his eyes became accustomed to the scanty
light.

He was lying on his back, looking up towards the ceiling, when
suddenly he beheld the dim apparition of a white cow moving slowly
over his head! Ben started, and rubbed his eyes in the greatest
amazement.

"What can this mean?" thought he.

The white cow disappeared; and next came several pigs, which
trotted along the ceiling and vanished into the darkness of the
chamber. So lifelike did these grunters look that Ben almost seemed
to hear them squeak.

"Well, this is very strange!" said Ben to himself.

When the people of the house came to see him, Benjamin told them
of the marvellous circumstance which had occurred. But they would
not believe him.

"Benjamin, thou art surely out of thy senses!" cried they. "How
is it possible that a white cow and a litter of pigs should be
visible on the ceiling of a dark chamber?"

Ben, however, had great confidence in his own eyesight, and was
determined to search the mystery to the bottom. For this purpose,
when he was again left alone, he got out of bed and examined the
window- shutters. He soon perceived a small chink in one of them,
through which a ray of light found its passage and rested upon the
ceiling. Now, the science of optics will inform us that the
pictures of the white cow and the pigs, and of other objects out of
doors, came into the dark chamber through this narrow chink, and
were painted over Benjamin's head. It is greatly to his credit that
he discovered the scientific principle of this phenomenon, and by
means of it constructed a camera-obscura, or magic-lantern, out of
a hollow box. This was of great advantage to him in drawing
landscapes.

Well, time went on, and Benjamin continued to draw and paint
pictures until he had now reached the age when it was proper that
he should choose a business for life. His father and mother were in
considerable perplexity about him. According to the ideas of the
Quakers, it is not right for people to spend their lives in
occupations that are of no real and sensible advantage to the
world. Now, what advantage could the world expect from Benjamin's
pictures? This was a difficult question; and, in order to set their
minds at rest, his parents determined to consult the preachers and
wise men of their society. Accordingly, they all assembled in the
meeting-house, and discussed the matter from beginning to end.

Finally they came to a very wise decision. It seemed so evident
that Providence had created Benjamin to be a painter, and had given
him abilities which would be thrown away in any other business,
that the Quakers resolved not to oppose his inclination. They even
acknowledged that the sight of a beautiful picture might convey
instruction to the mind and might benefit the heart as much as a
good book or a wise discourse. They therefore committed the youth
to the direction of God, being well assured that he best knew what
was his proper sphere of usefulness. The old men laid their hands
upon Benjamin's head and gave him their blessing, and the women
kissed him affectionately. All consented that he should go forth
into the world and learn to be a painter by studying the best
pictures of ancient and modern times.

So our friend Benjamin left the dwelling of his parents, and his
native woods and streams, and the good Quakers of Springfield, and
the Indians who had given him his first colors; he left all the
places and persons whom he had hitherto known, and returned to them
no more. He went first to Philadelphia, and afterwards to Europe.
Here he was noticed by many great people, but retained all the
sobriety and simplicity which he had learned among the Quakers. It
is related of him, that, when he was presented at the court of the
Prince of Parma, he kept his hat upon his head even while kissing
the Prince's hand.

When he was twenty-five years old he went to London and
established himself there as all artist. In due course of time he
acquired great fame by his pictures, and was made chief painter to
King George III. and president of the Royal Academy of Arts. When
the Quakers of Pennsylvania heard of his success, they felt that
the prophecy of the old preacher as to little Ben's future eminence
was now accomplished. It is true, they shook their heads at his
pictures of battle and bloodshed, such as the Death of Wolfe,
thinking that these terrible scene, should not be held up to the
admiration of the world.

But they approved of the great paintings in which he represented
the miracles and sufferings of the Redeemer of mankind. King George
employed him to adorn a large and beautiful chapel at Windsor
Castle with pictures of these sacred subjects. He likewise painted
a magnificent picture of Christ Healing the Sick, which he gave to
the hospital at Philadelphia. It was exhibited to the public, and
produced so much profit that the hospital was enlarged so as to
accommodate thirty more patients. If Benjamin West had done no
other good deed than this, yet it would have been enough to entitle
him to an honorable remembrance forever. At this very day there are
thirty poor people in the hospital who owe all their comforts to
that same picture..

We shall mention only a single incident more. The picture of
Christ Healing the Sick was exhibited at the Royal Academy in
London, where it covered a vast space and displayed a multitude of
figures as large as life. On the wall, close beside this admirable
picture, hung a small and faded landscape. It was the same that
little Ben had painted in his father's garret, after receiving the
paint-box and engravings from good Mr. Pennington.

He lived many years in peace and honor, and died in 1820, at the
age of eighty-two. The story of his life is almost as wonderful as
a fairy tale; for there are few stranger transformations than that
of a little unknown Quaker boy, in the wilds of America, into the
most distinguished English painter of his day. Let us each make the
best use of our natural abilities as Benjamin West did; and, with
the blessing of Providence, we shall arrive at some good end. As
for fame, it is but little matter whether we acquire it or not.

"Thank you for the story, my dear father," said Edward, when it
was finished. "Do you know that it seems as if I could see things
without the help of my eyes? While you were speaking I have seen
little Bert, and the baby in its cradle, and the Indians, and the
white cow, and the pigs, and kind Mr. Pennington, and all the good
old Quakers, almost as plainly as if they were in this very
room."

"It is because your attention was not disturbed by outward
objects," replied Mr. Temple. "People, when deprived of sight,
often have more vivid ideas than those who possess the perfect use
of their eyes. I will venture to say that George has not attended
to the story quite so closely."

"No, indeed," said George; "but it was a very pretty story for
all that. How I should have laughed to see Ben making a paint-brush
out of the black cat's tail! I intend to try the experiment with
Emily's kitten."

"O no, no, George!" cried Emily, earnestly. "My kitten cannot
spare her tail."

Edward being an invalid, it was now time for him to retire to
bed. When the family bade him good night he turned his face towards
them, looking very loath to part.

"I shall not know when morning comes," said he, sorrowfully.
"And besides, I want to hear your voices all the time; for, when
nobody is speaking, it seems as if I were alone in a dark
world."

"You must have faith, my dear child," replied his mother. "Faith
is the soul's eyesight; and when we possess it the world is never
dark nor lonely."

Chapter 3

The next day Edward began to get accustomed to his new condition
of life. Once, indeed, when his parents were out of the way and
only Emily was left to take care of him, he could not resist the
temptation to thrust aside the bandage and peep at the anxious face
of his little nurse. But, in spite of the dimness of the chamber,
the experiment caused him so much pain that he felt no inclination
to take another look. So, with a deep sigh, here signed himself to
his fate.

"Emily, pray talk to me!" said he, somewhat impatiently.

Now, Emily was a remarkably silent little girl, and did not
possess that liveliness of disposition which renders some children
such excellent companions. She seldom laughed, and had not the
faculty of making many words about small matters. But the love and
earnestness of her heart taught her how to amuse poor Edward in his
darkness. She put her knitting-work into his hands.

"You must learn how to knit," said she.

"What! without using my eyes?" cried Edward.

"I can knit with my eyes shut," replied Emily.

Then with her own little hands she guided Edward's fingers while
he set about this new occupation. So awkward were his first
attempts that any other little girl would have laughed heartily.
But Emily preserved her gravity, and showed the utmost patience in
taking up the innumerable stitches which he let down. In the course
of an hour or two his progress was quite encouraging.

When evening came, Edward acknowledged that the day had been far
less wearisome than he anticipated. But he was glad, nevertheless,
when his father and mother, and George and Emily, all took their
seats around his chair. He put out his hand to grasp each of their
hands, and smiled with a very bright expression upon his lips.

"Now I can see you all with my mind's eye," said he. "And now,
father, pray tell us another story."

So Mr. Temple began.

SIR ISAAC NEWTON.

[BORN 1642, DIED 1727]

On Christmas day, in the year 1642, Isaac Newton was born at the
small village of Woolsthorpe, in England. Little did his mother
think, when she beheld her newborn babe, that he was destined to
explain many matters which had been a mystery ever since the
creation of the world.

Isaac's father being dead, Mrs. Newton was married again to a
clergyman, and went to reside at North Witham. Her son was left to
the care of his good old grandmother, who was very kind to him and
sent him to school. In his early years Isaac did not appear to be a
very bright scholar, but was chiefly remarkable for his ingenuity
in all mechanical occupations. He had a set of little tools and
saws of various sizes manufactured by himself. With the aid of
these Isaac contrived to make many curious articles, at which he
worked with so much skill that he seemed to have been born with a
saw or chisel in hand.

The neighbors looked with vast admiration at the things which
Isaac manufactured. And his old grandmother, I suppose, was never
weary of talking about him.

"He'll make a capital workman one of these days," she would
probably say. "No fear but what Isaac will do well in the world and
be a rich man before he dies."

It is amusing to conjecture what were the anticipations of his
grandmother and the neighbors about Isaac's future life. Some of
them, perhaps, fancied that he would make beautiful furniture of
mahogany, rosewood, or polished oak, inlaid with ivory and ebony,
and magnificently gilded. And then, doubtless, all the rich people
would purchase these fine things to adorn their drawing-rooms.
Others probably thought that little Isaac was destined to be an
architect, and would build splendid mansions for the nobility and
gentry, and churches too, with the tallest steeples that had ever
been seen in England.

Some of his friends, no doubt, advised Isaac's grandmother to
apprentice him to a clock-maker; for, besides his mechanical skill,
the boy seemed to have a taste for mathematics, which would be very
useful to him in that profession. And then, in due time, Isaac
would set up for himself, and would manufacture curious clocks,
like those that contain sets of dancing figures, which issue from
the dial-plate when the hour is struck; or like those where a ship
sails across the face of the clock, and is seen tossing up and down
on the waves as often as the pendulum vibrates.

Indeed, there was some ground for supposing that Isaac would
devote himself to the manufacture of clocks; since he had already
made one, of a kind which nobody had ever heard of before. It was
set a-going, not by wheels and weights like other clocks, but by
the dropping of water. This was an object of great wonderment to
all the people round about; and it must be confessed that there are
few boys, or men either, who could contrive to tell what o'clock it
is by means of a bowl of water.

Besides the water-clock, Isaac made a sundial. Thus his
grandmother was never at a loss to know the hour; for the
water-clock would tell it in the shade, and the dial in the
sunshine. The sundial is said to be still in existence at
Woolsthorpe, on the corner of the house where Isaac dwelt. If so,
it must have marked the passage of every sunny hour that has
elapsed since Isaac Newton was a boy. It marked all the famous
moments of his life; it marked the hour of his death; and still the
sunshine creeps slowly over it, as regularly as when Isaac first
set it up.

Yet we must not say that the sundial has lasted longer than its
maker; for Isaac Newton will exist long after the dial—yes, and
long after the sun itself—shall have crumbled to decay.

Isaac possessed a wonderful faculty of acquiring knowledge by
the simplest means. For instance, what method do you suppose he
took to find out the strength of the wind? You will never guess how
the boy could compel that unseen, inconstant, and ungovernable
wonder, the wind, to tell him the measure of its strength. Yet
nothing can be more simple. He jumped against the wind; and by the
length of his jump he could calculate the force of a gentle breeze,
a brisk gale, or a tempest. Thus, even in his boyish sports, he was
continually searching out the secrets of philosophy.

Not far from his grandmother's residence there was a windmill
which operated on a new plan. Isaac was in the habit of going
thither frequently, and would spend whole hours in examining its
various parts. While the mill was at rest he pried into its
internal machinery. When its broad sails were set in motion by the
wind, he watched the process by which the mill-stones were made to
revolve and crush the grain that was put into the hopper. After
gaining a thorough knowledge of its construction he was observed to
be unusually busy with his tools.

It was not long before his grandmother and all the neighborhood
knew what Isaac had been about. He had constructed a model of the
windmill. Though not so large, I suppose, as one of the box traps
which boys set to catch squirrels, yet every part of the mill and
is machinery was complete. Its little sails were neatly made of
linen, and whirled round very swiftly when the mill was placed in a
draught of air. Even a puff of wind from Isaac's mouth or from a
pair of bellows was sufficient to set the sails in motion. And,
what was most curious, if a handful of grains of wheat were put
into the little hopper, they would soon be converted into
snow-white flour.

Isaac's playmates were enchanted with his new windmill. They
thought that nothing so pretty and so wonderful had ever been seen
in the whole world.

"But, Isaac," said one of them, "you have forgotten one thing
that belongs to a mill."

"What is that?" asked Isaac; for he supposed that, from the roof
of the mill to its foundation, be had forgotten nothing.

"Why, where is the miller?" said his friend.

"That is true,—I must look out for one," said Isaac; and he set
himself to consider how the deficiency should be supplied.

He might easily have made the miniature figure of a man; but
then it would not have been able to move about and perform the
duties of a miller. As Captain Lemuel Gulliver had not yet
discovered the island of Lilliput, Isaac did not know that there
were little men in the world whose size was just suited to his
windmill. It so happened, however, that a mouse had just been
caught in the trap; and, as no other miller could be found, Mr.
Mouse was appointed to that important office. The new miller made a
very respectable appearance in his dark gray coat. To be sure, he
had not a very good character for honesty, and was suspected of
sometimes stealing a portion of the grain which was given him to
grind. But perhaps some two-legged millers are quite as dishonest
as this small quadruped.

As Isaac grew older, it was found that he had far more important
matters in his mind than the manufacture of toys like the little
windmill. All day long, if left to himself, he was either absorbed
in thought or engaged in some book of mathematics or natural
philosophy. At night, I think it probable, he looked up with
reverential curiosity to the stars, and wondered whether they were
worlds like our own, and how great was their distance from the
earth, and what was the power that kept them in their courses.
Perhaps, even so early in life, Isaac Newton felt a presentiment
that he should be able, hereafter, to answer all these
questions.

When Isaac was fourteen years old, his mother's second husband
being now dead, she wished her son to leave school and assist her
in managing the farm at Woolsthorpe. For a year or two, therefore,
he tried to turn his attention to farming. But his mind was so bent
on becoming a scholar that his mother sent him back to school, and
afterwards to the University of Cambridge.

I have now finished my anecdotes of Isaac Newton's boyhood. My
story would be far too long were I to mention all the splendid
discoveries which he made after he came to be a man. He was the
first that found out the nature of light; for, before his day,
nobody could tell what the sunshine was composed of. You remember,
I suppose, the story of an apple's falling on his head, and thus
leading him to discover the force of gravitation, which keeps the
heavenly bodies in their courses. When he had once got hold of this
idea, he never permitted his mind to rest until he had searched out
all the laws by which the planets are guided through the sky. This
he did as thoroughly as if he had gone up among the stars and
tracked them in their orbits. The boy had found out the mechanism
of a windmill; the man explained to his fellow-men the mechanism of
the universe.

While making these researches he was accustomed to spend night
after night in a lofty tower, gazing at the heavenly bodies through
a telescope. His mind was lifted far above the things of this
world. He may be said, indeed, to have spent the greater part of
his life in worlds that lie thousands and millions of miles away;
for where the thoughts and the heart are, there is our true
existence.

Did you never hear the story of Newton and his little dog
Diamond? One day, when he was fifty years old, and had been hard at
work more than twenty years studying the theory of light, he went
out of his chamber, leaving his little dog asleep before the fire.
On the table lay a heap of manuscript papers, containing all the
discoveries which Newton had made during those twenty years. When
his master was gone, up rose little Diamond, jumped upon the table,
and overthrew the lighted candle. The papers immediately caught
fire.

Just as the destruction was completed Newton opened the chamber
door, and perceived that the labors of twenty years were reduced to
a heap of ashes. There stood little Diamond, the author of all the
mischief. Almost any other man would have sentenced the dog to
immediate death. But Newton patted him on the head with his usual
kindness, although grief was at his heart.

"O Diamond, Diamond," exclaimed he, "thou little knowest the
mischief then hast done!"

This incident affected his health and spirits for some time
afterwards; but, from his conduct towards the little dog, you may
judge what was the sweetness of his temper.

Newton lived to be a very old man, and acquired great renown,
and was made a member of Parliament, and received the honor of
knighthood from the king. But he cared little for earthly fame and
honors, and felt no pride in the vastness of his knowledge. All
that he had learned only made him feel how little he knew in
comparison to what remained to be known.

"I seem to myself like a child," observed he, "playing on the
sea-shore, and picking up here and there a curious shell or a
pretty pebble, while the boundless ocean of Truth lies undiscovered
before me."

At last, in 1727, when he was fourscore and five years old, Sir
Isaac Newton died,—or rather, he ceased to live on earth. We may be
permitted to believe that he is still searching out the infinite
wisdom and goodness of the Creator as earnestly, and with even more
success, than while his spirit animated a mortal body. He has left
a fame behind him which will be as endurable as if his name were
written in letters of light formed by the stars upon the midnight
sky.

"I love to hear about mechanical contrivances, such as the
water-clock and the little windmill," remarked George. "I suppose,
if Sir Isaac Newton had only thought of it, he might have found out
the steam-engine, and railroads, and all the other famous
inventions that have come into use since his day."

"Very possibly he might," replied Mr. Temple; "and no doubt a
great many people would think it more useful to manufacture
steam-engines than to search out the system of the universe. Other
great astronomers besides Newton have been endowed with mechanical
genius. There was David Rittenhouse, an American,—lie made a
perfect little water-mill when he was only seven or eight years
old. But this sort of ingenuity is but a mere trifle in comparison
with the other talents of such men."

"It must have deen beautiful," said Edward, "to spend whole
nights in a high tower as Newton did, gazing at the stars, and the
comets, and the meteors. But what would Newton have done had he
been blind? or if his eyes had been no better than mine?"

"Why, even then, my dear child," observed Mrs. Temple, "he would
have found out some way of enlightening his mind and of elevating
his soul. But come; little Emily is waiting to bid you good night.
You must go to sleep and dream of seeing all our faces."

"But how sad it will be when I awake!" murmured Edward.

Chapter 4

In the course of the next day the harmony of our little family
was disturbed by something like a quarrel between George and
Edward.

The former, though he loved his brother dearly, had found it
quite too great a sacrifice of his own enjoyments to spend all his
play-time in a darkened chamber. Edward, on the other hand, was
inclined to be despotic. He felt as if his bandaged eyes entitled
him to demand that everybody who enjoyed the blessing of sight
should contribute to his comfort and amusement. He therefore
insisted that George, instead of going out to play at football,
should join with himself and Emily in a game of questions and
answers.

George resolutely refused, and ran out of the house. He did not
revisit Edward's chamber till the evening, when he stole in,
looking confused, yet somewhat sullen, and sat down beside his
father's chair. It was evident, by a motion of Edward's head and a
slight trembling of his lips, that he was aware of George's
entrance, though his footsteps had been almost inaudible. Emily,
with her serious and earnest little face, looked from one to the
other, as if she longed to be a messenger of peace between
them.

Mr. Temple, without seeming to notice any of these
circumstances, began a story.

SAMUEL JOHNSON

[BORN 1709 DIED 1784.]

"Sam," said Mr. Michael Johnson, of Lichfield, one morning, "I
am very feeble and ailing to-day. You must go to Uttoxeter in my
stead, and tend the bookstall in the market-place there."

This was spoken above a hundred years ago, by an elderly man,
who had once been a thriving bookseller at Lichfield, in England.
Being now in reduced circumstances, he was forced to go every
market-day and sell books at a stall, in the neighboring village of
Uttoxeter.

His son, to whom Mr. Johnson spoke, was a great boy, of very
singular aspect. He had an intelligent face; but it was seamed and
distorted by a scrofulous humor, which affected his eyes so badly
that sometimes he was almost blind. Owing to the same cause his
head would often shake with a tremulous motion as if he were
afflicted with the palsy. When Sam was an infant, the famous Queen
Anne had tried to cure him of this disease by laying her royal
hands upon his head. But though the touch of a king or queen was
supposed to be a certain remedy for scrofula, it produced no good
effect upon Sam Johnson.

At the time which we speak of the poor lad was not very well
dressed, and wore shoes from which his toes peeped out; for his old
father had barely the means of supporting his wife and children.
But, poor as the family were, young Sam Johnson had as much pride
as any nobleman's son in England. The fact was, he felt conscious
of uncommon sense and ability, which, in his own opinion, entitled
him to great respect from the world. Perhaps he would have been
glad if grown people had treated him as reverentially as his
schoolfellows did. Three of them were accustomed to come for him
every morning; and while he sat upon the back of one, the two
others supported him on each side; and thus he rode to school in
triumph.

Being a personage of so much importance, Sam could not bear the
idea of standing all day in Uttoxeter market offering books to the
rude and ignorant country people. Doubtless he felt the more
reluctant on account of his shabby clothes, and the disorder of his
eyes, and the tremulous motion of his head.

When Mr. Michael Johnson spoke, Sam pouted and made an
indistinct grumbling in his throat; then he looked his old father
in the face and answered him loudly and deliberately.

"Sir," said he, "I will not go to Uttoxeter market!"

Mr. Johnson had seen a great deal of the lad's obstinacy ever
since his birth; and while Sam was younger, the old gentleman had
probably used the rod whenever occasion seemed to require. But he
was now too feeble and too much out of spirits to contend with this
stubborn and violent- tempered boy. He therefore gave up the point
at once, and prepared to go to Uttoxeter himself.

"Well, Sam," said Mr. Johnson, as he took his hat and staff, "if
for the sake of your foolish pride you can suffer your poor sick
father to stand all day in the noise and confusion of the market
when he ought to be in his bed, I have no more to say. But you will
think of this, Sam, when I am dead and gone."

So the poor old man (perhaps with a tear in his eye, but
certainly with sorrow in his heart) set forth towards Uttoxeter.
The gray-haired, feeble, melancholy Michael Johnson! How sad a
thing it was that he should be forced to go, in his sickness, and
toil for the support of an ungrateful son who was too proud to do
anything for his father, or his mother, or himself! Sam looked
after Mr. Johnson with a sullen countenance till he was out of
sight.

But when the old man's figure, as he went stooping along the
street, was no more to be seen, the boy's heart began to smite him.
He had a vivid imagination, and it tormented him with the image of
his father standing in the market-place of Uttoxeter and offering
his books to the noisy crowd around him. Sam seemed to behold him
arranging his literary merchandise upon the stall in such a way as
was best calculated to attract notice. Here was Addison's
Spectator, a long row of little volumes; here was Pope's
translation of the Iliad and Odyssey; here were Dryden's poems, or
those of Prior. Here, likewise, were Gulliver's Travels, and a
variely of little gilt-covered children's books, such as Tom Thumb,
Jack the Giant Queller, Mother Goose's Melodies, and others which
our great-grandparents used to read in their childhood. And here
were sermons for the pious, and pamphlets for the politicians, and
ballads, some merry and some dismal ones, for the country people to
sing.

Sam, in imagination, saw his father offer these books,
pamphlets, and ballads, now to the rude yeomen who perhaps could
not read a word; now to the country squires, who cared for nothing
but to hunt hares and foxes; now to the children, who chose to
spend their coppers for sugar- plums or gingerbread rather than for
picture-books. And if Mr. Johnson should sell a book to man, woman,
or child, it would cost him an hour's talk to get a profit of only
sixpence.

"My poor father!" thought Sam to himself. "How his head will
ache! and how heavy his heart will be! I am almost sorry that I did
not do as he bade me."

Then the boy went to his mother, who was busy about the house.
She did not know of what had passed between Mr. Johnson and
Sam.

"Mother," said he, "did you think father seemed very ill
to-day?"

"Yes, Sam," answered his mother, turning with a flushed face
from the fire, where she was cooking their scanty dinner. "Your
father did look very ill; and it is a pity he did not send you to
Uttoxeter in his stead. You are a great boy now, and would rejoice,
I am sure, to do something for your poor father, who has done so
much for you."

The lad made no reply. But again his imagination set to work and
conjured up another picture of poor Michael Johnson. He was
standing in the hot sunshine of the market-place, and looking so
weary, sick, and disconsolate, that the eyes of all the crowd were
drawn to him. "Had this old man no son," the people would say among
themselves, "who might have taken his place at the bookstall while
the father kept his bed?" And perhaps, but this was a terrible
thought for Sam!—perhaps his father would faint away and fall down
in the marketplace, with his gray hair in the dust and his
venerable face as deathlike as that of a corpse. And there would be
the bystanders gazing earnestly at Mr. Johnson and whispering, "Is
he dead? Is he dead?"

And Sam shuddered as he repeated to himself, "Is he dead?"

"O, I have been a cruel son!" thought he, within his own heart.
"God forgive me! God forgive me!"

But God could not yet forgive him; for he was not truly
penitent. Had he been so, he would have hastened away that very
moment to Uttoxeter, and have fallen at his father's feet, even in
the midst of the crowded market-place. There he would have
confessed his fault, and besought Mr. Johnson to go home and leave
the rest of the day's work to him. But such was Sam's pride and
natural stubbornness that he could not bring himself to this
humiliation. Yet he ought to have done so, for his own sake, for
his father's sake, and for God's sake.

After sunset old Michael Johnson came slowly home and sat down
in his customary chair. He said nothing to Sam; nor do I know that
a single word ever passed between them on the subject of the son's
disobedience. In a few years his father died, and left Sam to fight
his way through the world by himself. It would make our story much
too long were I to tell you even a few of the remarkable events of
Sam's life. Moreover, there is the less need of this, because many
books have been written about that poor boy, and the fame that he
acquired, and all that he did or talked of doing after he came to
be a man.

But one thing I must not neglect to say. From his boyhood upward
until the latest day of his life he never forgot the story of
Uttoxeter market. Often when he was a scholar of the University of
Oxford, or master of an academy at Edial, or a writer for the
London booksellers,— in all his poverty and toil and in all his
success,—while he was walking the streets without a shilling to buy
food, or when the greatest men of England were proud to feast him
at their table,—still that heavy and remorseful thought came back
to him, "I was cruel to my poor father in his illness!" Many and
many a time, awake or in his dreams, he seemed to see old Michael
Johnson standing in the dust and confusion of the market-place and
pressing his withered hand to his forehead as if it ached.

Alas! my dear children, it is a sad thing to have such a thought
as this to bear us company through life.

Though the story was but half finished, yet, as it was longer
than usual, Mr. Temple here made a short pause. He perceived that
Emily was in tears, and Edward turned his half-veiled face towards
the speaker with an air of great earnestness and interest. As for
George, he had withdrawn into the dusky shadow behind his father's
chair.

Chapter 5

In a few moments Mr. Temple resumed the story, as follows:—

SAMUEL JOHNSON.

[CONTINUED]

Well, my children, fifty years had passed away since young Sam
Johnson had shown himself so hard-hearted towards his father. It
was now market-day in the village of Uttoxeter.

In the street of the village you might see cattle-dealers with
cows and oxen for sale, and pig-drovers with herds of squeaking
swine, and farmers with cartloads of cabbages, turnips, onions, and
all other produce of the soil. Now and then a farmer's red-faced
wife trotted along on horseback, with butter and cheese in two
large panniers. The people of the village, with country squires,
and other visitors from the neighborhood, walked hither and
thither, trading, jesting, quarrelling, and making just such a
bustle as their fathers and grandfathers had made half a century
before.

In one part of the street there was a puppet-show with a
ridiculous merry-andrew, who kept both grown people and children in
a roar of laughter. On the opposite side was the old stone church
of Uttoxeter, with ivy climbing up its walls and partly obscuring
its Gothic windows.

There was a clock in the gray tower of the ancient church, and
the hands on the dial-plate had now almost reached the hour of
noon. At this busiest hour of the market a strange old gentleman
was seen making his way among the crowd, he was very tall and
bulky, and wore a brown coat and small-clothes, with black worsted
stockings and buckled shoes. On his head was a three cornered hat,
beneath which a bushy gray wig thrust itself out, all in disorder.
The old gentleman elbowed the people aside, and forced his way
through the midst of them with a singular kind of gait, rolling his
body hither and thither, so that he needed twice as much room as
any other person there.

"Make way, sir!" he would cry out, in a loud, harsh voice, when
somebody happened to interrupt his progress. "Sir, you intrude your
person into the public thoroughfare!"

"What a queer old fellow this is!" muttered the people among
themselves, hardly knowing whether to laugh or to be angry.

But when they looked into the venerable stranger's face, not the
most thoughtless among them dared to offer him the least
impertinence. Though his features were scarred and distorted with
the scrofula, and though his eyes were dim and bleared, yet there
was something of authority and wisdom in his look, which impressed
them all with awe. So they stood aside to let him pass; and the old
gentleman made his way across the market-place, and paused near the
corner of the ivy-mantled church. Just as he reached it the clock
struck twelve.

On the very spot of ground where the stranger now stood some
aged people remembered that old Michael Johnson had formerly kept
his book-stall. The little children who had once bought
picture-books of him were grandfathers now.

"Yes; here is the very spot!" muttered the old gentleman to
himself.

There this unknown personage took his stand and removed the
three- cornered hat from his head. It was the busiest hour of the
day. What with the hum of human voices, the lowing of cattle, the
squeaking of pigs, and the laughter caused by the merry-andrew, the
marketplace was in very great confusion. But the stranger seemed
not to notice it any more than if the silence of a desert were
around him. He was rapt in his own thoughts. Sometimes he raised
his furrowed brow to heaven, as if in prayer; sometimes he bent his
head, as if an insupportable weight of sorrow were upon him. It
increased the awfulness of his aspect that there was a motion of
his head and an almost continual tremor throughout his frame, with
singular twitches and contortions of his features.

The hot sun blazed upon his unprotected head; but he seemed not
to feel its fervor. A dark cloud swept across the sky and
rain-drops pattered into the market-place; but the stranger heeded
not the shower. The people began to gaze at the mysterious old
gentleman with superstitious fear and wonder. Who could he be?
Whence did he come? Wherefore was he standing bareheaded in the
market-place? Even the school-boys left the merry-andrew and came
to gaze, with wide-open eyes, at this tall, strange-looking old
man.

There was a cattle-drover in the village who had recently made a
journey to the Smithfield market, in London. No sooner had this man
thrust his way through the throng and taken a look at the unknown
personage, than he whispered to one of his acquaintances,—

"I say, Neighbor Hutchins, would ye like to know who this old
gentleman is?"

"Ay, that I would," replied Neighbor Hutchins, "for a queerer
chap I never saw in my life. Somehow it makes me feel small to look
at him. He's more than a common man."

"You may well say so," answered the cattle-drover. "Why, that's
the famous Doctor Samuel Johnson, who they say is the greatest and
learnedest man in England. I saw him in London streets, walking
with one Mr. Boswell."

Yes; the poor boy, the friendless Sam, with whom we began our
story, had become the famous Doctor Samuel Johnson. He was
universally acknowledged as the wisest man and greatest writer in
all England. He had given shape and permanence to his native
language by his Dictionary. Thousands upon thousands of people had
read his Idler, his Rambler, and his Rasselas. Noble and wealthy
men and beautiful ladies deemed it their highest privilege to be
his companions. Even the King of Great Britain had sought his
acquaintance, and told him what an honor he considered it that such
a man had been born in his dominions. He was now at the summit of
literary renown.

But all his fame could not extinguish the bitter remembrance
which had tormented him through life. Never never had he forgotten
his father's sorrowful and upbraiding look. Never, though the old
man's troubles had been over so many years, had he forgiven himself
for inflicting such a pang upon his heart. And now, in his old age,
he had come hither to do penance, by standing at noonday, in the
market-place of Uttoxeter, on the very spot where Michael Johnson
had once kept his book-stall. The aged and illustrious man had done
what the poor boy refused to do. By thus expressing his deep
repentance and humiliation of heart, he hoped to gain peace of
conscience and the forgiveness of God.

My dear children, if you have grieved (I will not say your
parents, but if you have grieved) the heart of any human being who
has a claim upon your love, then think of Samuel Johnson's penance.
Will it not be better to redeem the error now than to endure the
agony of remorse for fifty years? Would you not rather say to a
brother, "I have erred; forgive me!" than perhaps to go hereafter
and shed bitter tears upon his grave?

Hardly was the story concluded when George hastily arose, and
Edward likewise, stretching forth his hands into the darkness that
surrounded him to find his brother. Both accused themselves of
unkindness: each besought the other's forgiveness; and having done
so, the trouble of their hearts vanished away like a dream.

"I am glad! I am so glad!" said Emily, in a low, earnest voice.
"Now I shall sleep quietly to-night."

"My sweet child," thought Mrs. Temple as she kissed her, "mayest
thou never know how much strife there is on earth! It would cost
thee many a night's rest."

Chapter 6

About this period Mr. Temple found it necessary to take a
journey, which interrupted the series of Biographical Stories for
several evenings. In the interval, Edward practised various methods
of employing and amusing his mind.

Sometimes he meditated upon beautiful objects which he had
formerly seen, until the intensity of his recollection seemed to
restore him the gift of sight and place everything anew before his
eyes. Sometimes he repeated verses of poetry which he did not know
to be in his memory until he found them there just at the time of
need. Sometimes he attempted to solve arithmetical questions which
had perplexed him while at school.

Then, with his mother's assistance, he learned the letters of
the string alphabet, which is used in some of the institutions for
the blind in Europe. When one of his friends gave him a leaf of St.
Mark's Gospel, printed in embossed characters, he endeavored to
read it by passing his fingers over the letters as blind children
do.

His brother George was now very kind, and spent so much time in
the darkened chamber that Edward often insisted upon his going out
to play. George told him all about the affairs at school, and
related many amusing incidents that happened among his comrades,
and informed him what sports were now in fashion, and whose kite
soared the highest, and whose little ship sailed fleetest on the
Frog Pond. As for Emily, she repeated stories which she had learned
from a new book called THE FLOWER PEOPLE, in which the snowdrops,
the violets, the columbines, the roses, and all that lovely tribe
are represented as telling their secrets to a little girl. The
flowers talked sweetly, as flowers should; and Edward almost
fancied that he could behold their bloom and smell their fragrant
breath.

Thus, in one way or another, the dark days of Edward's
confinement passed not unhappily. In due time his father returned;
and the next evening, when the family were assembled, he began a
story.

"I must first observe, children," said he, "that some writers
deny the truth of the incident which I am about to relate to you.
There certainly is but little evidence in favor of it. Other
respectable writers, however, tell it for a fact; and, at all
events, it is an interesting story, and has an excellent
moral."

So Mr. Temple proceeded to talk about the early days of

OLIVER CROMWELL.

[BORN 1599 DIED 1658.]

Not long after King James I. took the place of Queen Elizabeth
on the throne of England, there lived an English knight at a place
called Hinchinbrooke. His name was Sir Oliver Cromwell. He spent
his life, I suppose, pretty much like other English knights and
squires in those days, bunting hares and foxes and drinking large
quantities of ale and wine. The old house in which he dwelt had
been occupied by his ancestors before him for a good many years. In
it there was a great hall, hang round with coats of arms and
helmets, cuirasses and swords, which his forefathers had used in
battle, and with horns of deer and tails of foxes which they or Sir
Oliver himself had killed in the chase.

This Sir Oliver Cromwell had a nephew, who had been called
Oliver, after himself, but who was generally known in the family by
the name of little Noll. His father was a younger brother of Sir
Oliver. The child was often sent to visit his uncle, who probably
found him a troublesome little fellow to take care of. He was
forever in mischief, and always running into some danger or other,
from which he seemed to escape only by miracle.

Even while he was an infant in the cradle a strange accident had
befallen hum. A huge ape, which was kept in the family, snatched up
little Noll in his fore paws and clambered with him to the roof of
the house. There this ugly beast sat grinning at the affrighted
spectators, as if it had done the most praiseworthy thing
imaginable. Fortunately, however, he brought the child safe down
again; and the event was afterwards considered an omen that Noll
would reach a very elevated station in the world.

One morning, when Noll was five or six years old a royal
messenger arrived at Hinchinbrooke with tidings that King James was
coming to dine with Sir Oliver Cromwell. This was a high honor, to
be sure, but a very great trouble; for all the lords and ladies,
knights, squires, guards and yeomen, who waited on the king, were
to be feasted as well as himself; and more provisions would be
eaten and more wine drunk in that one day than generally in a
month. However, Sir Oliver expressed much thankfulness for the
king's intended visit, and ordered his butler and cook to make the
best preparations in their power. So a great fire was kindled in
the kitchen; and the neighbors knew by the smoke which poured out
of the chimney that boiling, baking, stewing, roasting, and frying
were going on merrily.

By and by the sound of trumpets was heard approaching nearer and
nearer; a heavy, old-fashioned coach, surrounded by guards on
horseback, drove up to the house. Sir Oliver, with his hat in his
hand, stood at the gate to receive the king. His Majesty was
dressed in a suit of green not very new; he had a feather in his
hat and a triple ruff round his neck, and over his shoulder was
slung a hunting-horn instead of a sword. Altogether he had not the
most dignified aspect in the world; but the spectators gazed at him
as if there was something superhuman and divine in his person. They
even shaded their eyes with their hands, as if they were dazzled by
the glory of his countenance.

"How are ye, man?" cried King James, speaking in a Scotch
accent; for Scotland was his native country. "By my crown, Sir
Oliver, but I am glad to see ye!"

The good knight thanked the king; at the same time kneeling down
while his Majesty alighted. When King James stood on the ground, he
directed Sir Oliver's attention to a little boy who had come with
him in the coach. He was six or seven years old, and wore a hat and
feather, and was more richly dressed than the king himself. Though
by no means an ill-looking child, he seemed shy, or even sulky; and
his cheeks were rather pale, as if he had been kept moping within
doors, instead of being sent out to play in the sun and wind.

"I have brought my son Charlie to see ye," said the king. "I
hope, Sir Oliver, ye have a son of your own to be his
playmate."

Sir Oliver Cromwell made a reverential bow to the little prince,
whom one of the attendants had now taken out of the coach. It was
wonderful to see how all the spectators, even the aged men with
their gray beards, humbled themselves before this child. They bent
their bodies till their beards almost swept the dust: They looked
as if they were ready to kneel down and worship him.

The poor little prince! From his earliest infancy not a soul had
dared to contradict him; everybody around him had acted as if he
were a superior being; so that, of course, he had imbibed the same
opinion of himself. He naturally supposed that the whole kingdom of
Great Britain and all its inhabitants had been created solely for
his benefit and amusement. This was a sad mistake; and it cost him
dear enough after he had ascended his father's throne.

"What a noble little prince he is!" exclaimed Sir Oliver,
lifting his hands in admiration. "No, please your Majesty, I have
no son to be the playmate of his royal highness; but there is a
nephew of mine somewhere about the house. He is near the prince's
age, and will be but too happy to wait upon his royal
highness."

"Send for him, man! send for him!" said the king.

But, as it happened, there was no need of sending for Master
Noll. While King James was speaking, a rugged, bold-faced, sturdy
little urchin thrust himself through the throng of courtiers and
attendants and greeted the prince with a broad stare. His doublet
and hose (which had been put on new and clean in honor of the
king's visit) were already soiled and torn with the rough play in
which he had spent the morning. He looked no more abashed than if
King James were his uncle and the prince one of his customary
playfellows.

This was little Noll himself.

"Here, please your Majesty, is my nephew," said Sir Oliver,
somewhat ashamed of Noll's appearance and demeanor. "Oliver, make
your obeisance to the king's majesty."

The boy made a pretty respectful obeisance to the king; for in
those days children were taught to pay reverence to their elders.
King James, who prided himself greatly on his scholarship, asked
Noll a few questions in the Latin grammar, and then introduced him
to his son. The little prince, in a very grave and dignified
manner, extended his hand, not for Noll to shake, but that he might
kneel down and kiss it.

"Nephew," said Sir Oliver, "pay your duty to the prince."

"I owe him no duty," cried Noll, thrusting aside the prince's
hand with a rude laugh. "Why should I kiss that boy's hand?"

All the courtiers were amazed and confounded, and Sir Oliver the
most of all. But the king laughed heartily, saying, that little
Noll had a stubborn English spirit, and that it was well for his
son to learn betimes what sort of a people he was to rule over.

So King James and his train entered the house; and the prince,
with Noll and some other children, was sent to play in a separate
room while his Majesty was at dinner. The young people soon became
acquainted; for boys, whether the sons of monarchs or of peasants,
all like play, and are pleased with one another's society. What
games they diverted themselves with I cannot tell. Perhaps they
played at ball, perhaps at blind-man's-buff, perhaps at leap-frog,
perhaps at prison-bars. Such games have been in use for hundreds of
years; and princes as well as poor children have spent some of
their happiest hours in playing at them.

Meanwhile King James and his nobles were feasting with Sir
Oliver in the great hall. The king sat in a gilded chair, under a
canopy, at the head of a long table. Whenever any of the company
addressed him, it was with the deepest reverence. If the attendants
offered him wine or the various delicacies of the festival, it was
upon their bended knees. You would have thought, by these tokens of
worship, that the monarch was a supernatural being; only he seemed
to have quite as much need of those vulgar matters, food and drink,
as any other person at the table. But fate had ordained that good
King James should not finish his dinner in peace.

All of a sudden there arose a terrible uproar in the room where
the children were at play. Angry shouts and shrill cries of alarm
were mixed up together; while the voices of elder persons were
likewise heard, trying to restore order among the children. The
king and everybody else at table looked aghast; for perhaps the
tumult made them think that a general rebellion had broken out.

"Mercy on us!" muttered Sir Oliver; "that graceless nephew of
mine is in some mischief or other. The naughty little whelp!"

Getting up from table, he ran to see what was the matter,
followed by many of the guests, and the king among them. They all
crowded to the door of the playroom.

On looking in, they beheld the little Prince Charles, with his
rich dress all torn and covered with the dust of the floor. His
royal blood was streaming from his nose in great abundance. He
gazed at Noll with a mixture of rage and affright, and at the same
time a puzzled expression, as if he could not understand how any
mortal boy should dare to give him a beating. As for Noll, there
stood his sturdy little figure, bold as a lion, looking as if he
were ready to fight, not only the prince, but the king and kingdom
too.

"You little villain!" cried his uncle. "What have you been
about? Down on your knees, this instant, and ask the prince's
pardon. How dare you lay your hands on the king's majesty's royal
son?"

"He struck me first," grumbled the valiant little Noll; "and
I've only given him his due."

Sir Oliver and the guests lifted up their hands in astonishment
and horror. No punishment seemed severe enough for this wicked
little varlet, who had dared to resent a blow from the king's own
son. Some of the courtiers were of opinion that Noll should be sent
prisoner to the Tower of London and brought to trial for high
treason. Others, in their great zeal for the king's service, were
about to lay hands on the boy and chastise him in the royal
presence.

But King James, who sometimes showed a good deal of sagacity,
ordered them to desist.

"Thou art a bold boy," said he, looking fixedly at little Noll;
"and, if thou live to be a man, my son Charlie would do wisely to
be friends with thee."

"I never will!" cried the little prince, stamping his foot.

"Peace, Charlie, peace!" said the king; then addressing Sir
Oliver and the attendants, "Harm not the urchin; for he has taught
my son a good lesson, if Heaven do but give him grace to profit by
it. Hereafter, should he be tempted to tyrannize over the stubborn
race of Englishmen, let him remember little Noll Cromwell and his
own bloody nose."

So the king finished his dinner and departed; and for many a
long year the childish quarrel between Prince Charles and Noll
Cromwell was forgotten. The prince, indeed, might have lived a
happier life, and have met a more peaceful death, had he remembered
that quarrel and the moral which his father drew from it. But when
old King James was dead, and Charles sat upon his throne, he seemed
to forget that he was but a man, and that his meanest subjects were
men as well as he. He wished to have the property and lives of the
people of England entirely at his own disposal. But the Puritans,
and all who loved liberty, rose against him and beat him in many
battles, and pulled him down from his throne.

Throughout this war between the king and nobles on one side and
the people of England on the other there was a famous leader, who
did more towards the ruin of royal authority than all the rest. The
contest seemed like a wrestling-match between King Charles and this
strong man. And the king was overthrown.

When the discrowned monarch was brought to trial, that warlike
leader sat in the judgment hall. Many judges were present besides
himself; but he alone had the power to save King Charles or to doom
him to the scaffold. After sentence was pronounced, this victorious
general was entreated by his own children, on their knees, to
rescue his Majesty from death.

"No!" said he, sternly. "Better that one man should perish than
that the whole country should be ruined for his sake. It is
resolved that he shall die!"

When Charles, no longer a king, was led to the scaffold, his
great enemy stood at a window of the royal palace of Whitehall. He
beheld the poor victim of pride, and an evil education, and misused
power, as he laid his head upon the block. He looked on with a
steadfast gaze while a black-veiled executioner lifted the fatal
axe and smote off that anointed head at a single blow.

"It is a righteous deed," perhaps he said to himself.

"Now Englishmen may enjoy their rights."

At night, when the body of Charles was laid in the coffin, in a
gloomy chamber, the general entered, lighting himself with a torch.
Its gleams showed that he was now growing old; his visage was
scarred with the many battles in which he had led the van; his brow
was wrinkled with care and with the continual exercise of stern
authority. Probably there was not a single trait, either of aspect
or manner, that belonged to the little Noll who had battled so
stoutly with Prince Charles. Yet this was he!

He lifted the coffin-lid, and caused the light of his torch to
fall upon the dead monarch's face. Then, probably, his mind went
back over all the marvellous events that had brought the hereditary
King of England to this dishonored coffin, and had raised himself,
a humble individual, to the possession of kingly power. He was a
king, though without the empty title or the glittering crown.

"Why was it," said Cromwell to himself, or might have said, as
he gazed at the pale features in the coffin,—"why was it that this
great king fell, and that poor Noll Cromwell has gained all the
power of the realm?"

And, indeed, why was it?

King Charles had fallen, because, in his manhood the same as
when a child, he disdained to feel that every human creature was
his brother. He deemed himself a superior being, and fancied that
his subjects were created only for a king to rule over. And
Cromwell rose, because, in spite of his many faults, he mainly
fought for the rights and freedom of his fellow-men; and therefore
the poor and the oppressed all lent their strength to him.

"Dear father, how I should hate to be a king!" exclaimed
Edward.

"And would you like to be a Cromwell?" inquired his father.

"I should like it well," replied George; "only I would not have
put the poor old king to death. I would have sent him out of the
kingdom, or perhaps have allowed him to live in a small house near
the gate of the royal palace. It was too severe to cut off his
head."

"Kings are in such an unfortunate position," said Mr. Temple,
"that they must either be almost deified by their subjects, or else
be dethroned and beheaded. In either case it is a pitiable
lot."

"O, I had rather be blind than be a king!" said Edward.

"Well, my dear Edward," observed his mother, with a smile, "I am
glad you are convinced that your own lot is not the hardest in the
world."

Chapter 7

It was a pleasant sight, for those who had eyes, to see how
patiently the blinded little boy now submitted to what he had at
first deemed an intolerable calamity. The beneficent Creator has
not allowed our comfort to depend on the enjoyment of any single
sense. Though he has made the world so very beautiful, yet it is
possible to be happy without ever be holding the blue sky, or the
green and flowery earth, or the kind faces of those whom we love.
Thus it appears that all the external beauty of the universe is a
free gift from God over and above what is necessary to our comfort.
How grateful, then, should we be to that divine Benevolence, which
showers even superfluous bounties upon us!

One truth, therefore, which Edward's blindness had taught him
was, that his mind and soul could dispense with the assistance of
his eyes. Doubtless, however, he would have found this lesson far
more difficult to learn had it not been for the affection of those
around him. His parents, and George and Emily, aided him to bear
his misfortune; if possible, they would have lent him their own
eyes. And this, too, was a good lesson for him. It taught him how
dependent on one another God has ordained us to be, insomuch that
all the necessities of mankind should incite them to mutual
love.

So Edward loved his friends, and perhaps all the world, better
than he ever did before. And be felt grateful towards his father
for spending the evenings in telling him stories,—more grateful,
probably, than any of my little readers will feel towards me for so
carefully writing these same stories down.

"Come, dear father," said he, the next evening, "now tell us
about some other little boy who was destined to be a famous
man."

"How would you like a story of a Boston boy?" asked his
father.

"O, pray let us have it!" cried George, eagerly. "It will be all
the better if he has been to our schools, and has coasted on the
Common, and sailed boats in the Frog Pond. I shall feel acquainted
with him. then."

"Well, then," said Mr. Temple, "I will introduce you to a Boston
boy whom all the world became acquainted with after he grew to be a
man."

The story was as follows:—

BENJAMIN FRANKLIN.

[BORN 1706, DIED 1790]

In the year 1716, or about that period, a boy used to be seen in
the streets of Boston who was known among his schoolfellows and
playmates by the name of Ben Franklin. Ben was born in 1706; so
that he was now about ten years old. His father, who had come over
from England, was a soap-boiler and tallow-chandler, and resided in
Milk Street, not far from the Old South Church.

Ben was a bright boy at his book, and even a brighter one when
at play with his comrades. He had some remarkable qualities which
always seemed to give him the lead, whether at sport or in more
serious matters. I might tell you a number of amusing anecdotes
about him. You are acquainted, I suppose, with his famous story of
the WHISTLE, and how he bought it, with a whole pocketful of
coppers and afterwards repented of his bargain. But Ben had grown a
great boy since those days, and had gained wisdom by experience;
for it was one of his peculiarities, that no incident ever happened
to him without teaching him some valuable lesson. Thus he generally
profited more by his misfortunes than many people do by the most
favorable events that could befall them.

Ben's face was already pretty well known to the inhabitants of
Boston. The selectmen and other people of note often used to visit
his father, for the sake of talking about the affairs of the town
or province. Mr. Franklin was considered a person of great wisdom
and integrity, and was respected by all who knew him, although he
supported his family by the humble trade of boiling soap and making
tallow candles.

While his father and the visitors were holding deep
consultations about public affairs, little Ben would sit on his
stool in a corner, listening with the greatest interest, as if he
understood every word. Indeed, his features were so full of
intelligence that there could be but little doubt, not only that he
understood what was said, but that he could have expressed some
very sagacious opinions out of his own mind. But in those days boys
were expected to be silent in the presence of their elders.
However, Ben Franklin was looked upon as a very promising lad, who
would talk and act wisely by and by.

"Neighbor Franklin," his father's friends would sometanes say,
"you ought to send this boy to college and make a minister of
him."

"I have often thought of it," his father would reply; "and my
brother Benjamin promises to give him a great many volumes of
manuscript sermons, in case he should he educated for the church.
But I have a large family to support, and cannot afford the
expense."

In fact, Mr. Franklin found it so difficult to provide bread for
his family, that, when the boy was ten years old, it became
necessary to take him from school. Ben was then employed in cutting
candle-wicks into equal lengths and filling the moulds with tallow;
and many families in Boston spent their evenings by the light of
the candles which he had helped to make. Thus, you see, in his
early days, as well as in his manhood, his labors contributed to
throw light upon dark matters.

Busy as his life now was, Ben still found time to keep company
with his former schoolfellows. He and the other boys were very fond
of fishing, and spent many of their leisure hours on the margin of
the mill-pond, catching flounders, perch, eels, and tomcod, which
came up thither with the tide. The place where they fished is now,
probably, covered with stone pavements and brick buildings, and
thronged with people and with vehicles of all kinds. But at that
period it was a marshy spot on the outskirts of the town, where
gulls flitted and screamed overhead and salt-meadow grass grew
under foot.

On the edge of the water there was a deep bed of clay, in which
the boys were forced to stand while they caught their fish. Here
they dabbled in mud and mire like a flock of ducks.

"This is very uncomfortable," said Ben Franklin one day to his
comrades, while they were standing mid-leg deep in the
quagmire.

"So it is," said the other boys. "What a pity we have no better
place to stand!"

If it mad not been for Ben, nothing more would have been done or
said about, the matter. Butt it was not in his nature to be
sensible of an inconvenience without using his best efforts to find
a remedy. So, as he and his comrades were returning from the
water-side, Ben suddenly threw down his string of fish with a very
determined air.

"Boys," cried he, "I have thought of a scheme which will be
greatly for our benefit and for the public benefit."

It was queer enough, to be sure, to hear this little chap—this
rosy- checked, ten-year-old boy—talking about schemes for the
public benefit! Nevertheless, his companions were ready to listen,
being assured that Ben's scheme, whatever it was, would be well
worth their attention. They remembered how sagaciously he had
conducted all their enterprises ever since he had been old enough
to wear small-clothes.

They remembered, too, his wonderful contrivance of sailing
across the mill-pond by lying flat on his back in the water and
allowing himself to be drawn along by a paper kite. If Ben could do
that, he might certainly do anything.

"What is your scheme, Ben?—what is it?" cried they all.

It so happened that they had now come to a spot of ground where
a new house was to be built. Scattered round about lay a great many
large stones which were to be used for the cellar and foundation.
Ben mounted upon the highest of these stones, so that he might
speak with the more authority.

"You know, lads," said he, what a plague it is to be forced to
stand in the quagmire yonder,—over shoes and stockings (if we wear
any) in mud and water. See! I am bedaubed to the knees of my
small-clothes; and you are all in the same pickle. Unless we can
find some remedy for this evil, our fishing business must be
entirely given up. And, surely, this would be a terrible
misfortune!"

"That it would! that it would!" said his comrades,
sorrowfully.

"Now, I propose," continued Master Benjamin, "that we build a
wharf, for the purpose of carrying on our fisheries. You see these
stones. The workmen mean to use them for the underpinning of a
house; but that would be for only one man's advantage. My plan is
to take these same stones and carry them to the edge of the water
and build a wharf with them. This will not only enable us to carry
on the fishing business with comfort and to better advantage, but
it will likewise be a great convenience to boats passing up and
down the stream. Thus, instead of one man, fifty, or a hundred, or
a thousand, besides ourselves, may be benefited by these stones.
What say you, lads? shall we build the wharf?"

Bell's proposal was received with one of those uproarious shouts
wherewith boys usually express their delight at whatever completely
suits their views. Nobody thought of questioning the right and
justice of building a wharf with stones that belonged to another
person.

"Hurrah! hurrah!" shouted they. "Let's set about it."

It was agreed that they should all be on the spot that evening
and commence their grand public enterprise by moonlight.
Accordingly, at the appointed time, the whole gang of youthful
laborers assembled, and eagerly began to remove the stones. They
had not calculated how much toil would be requisite in this
important part of their undertaking. The very first stone which
they laid hold of proved so heavy that it almost seemed to be
fastened to the ground. Nothing but Ben Franklin's cheerful and
resolute spirit could have induced them to persevere.

Ben, as might be expected, was the soul of the enterprise. By
his mechanical genius, he contrived methods to lighten the labor of
transporting the stones, so that one boy, under his directions,
would perform as much as half a dozen if left to themselves.
Whenever their spirits flagged he had some joke ready, which seemed
to renew their strength, by setting them all into a roar of
laughter. And when, after an hour or two of hard work, the stones
were transported to the water- side, Bell Franklin was the engineer
to superintend the construction of the wharf.

The boys, like a colony of ants, performed a great deal of labor
by their multitude, though the individual strength of each could
have accomplished but little. Finally, just as the moon sank below
the horizon, the great work was finished.

"Now, boys," cried Ben, "let's give three cheers and go home to
bed. To-morrow we may catch fish at our ease."

"Hurrah! hurrah! hurrah!" shouted his comrades.

Then they all went home in such an ecstasy of delight that they
could hardly get a wink of sleep.

The story was not yet finished; but George's impatience caused
him to interrupt it.

"How I wish that I could have helped to build that wharf!"
exclaimed he. "It must have been glorious fun. Ben Franklin
forever, say I."

"It was a very pretty piece of work," said Mr. Temple. "But wait
till you hear the end of the story."

"Father," inquired Edward, "whereabouts in Boston was the
mill-pond on which Ben built his wharf?"

"I do not exactly know," answered Mr. Temple; "but I suppose it
to have been on the northern verge of the town, in the vicinity of
what are now called Merrimack and Charlestown Streets. That
thronged portion of the city was once a marsh. Some of it, in fact,
was covered with water."

Chapter 8

As the children had no more questions to ask, Mr. Temple
proceeded to relate what consequences ensued from the building of
Bell Franklin's wharf.

BENJAMIN FRANKLIN.

[CONTINUED]

In the morning, when the early sunbeams were gleaming on the
steeples and roofs of the town and gilding the water that
surrounded it, the masons came, rubbing their eyes, to begin their
work at the foundation of the new house. But, on reaching the spot,
they rubbed their eyes so much the harder. What had become of their
heap of stones?

"Why, Sam," said one to another, in great perplexity, "here's
been some witchcraft at work while we were asleep. The stones must
have flown away through the air!"

"More likely they have been stolen!" answered Sam.

"But who on earth would think of stealing a heap of stones?"
cried a third. "Could a man carry them away in his pocket?"

The master mason, who was a gruff kind of man, stood scratching
his head, and said nothing at first. But, looking carefully on the
ground, he discerned innumerable tracks of little feet, some with
shoes and some barefoot. Following these tracks with his eye, he
saw that they formed a beaten path towards the water-side.

"Ah, I see what the mischief is," said he, nodding his head.
"Those little rascals, the boys,—they have stolen our stones to
build a wharf with!"

The masons immediately went to examine the new structure. And to
say the truth, it was well worth looking at, so neatly and with
such admirable skill had it been planned and finished. The stones
were put together so securely that there was no danger of their
being loosened by the tide, however swiftly it might sweep along.
There was a broad and safe platform to stand upon, whence the
little fishermen might cast their lines into deep water and draw up
fish in abundance. Indeed, it almost seemed as if Ben and his
comrades might be forgiven for taking the stones, because they had
done their job in such a workmanlike manner.

"The chaps that built this wharf understood their business
pretty well," said one of the masons. "I should not be ashamed of
such a piece of work myself."

But the master mason did not seem to enjoy the joke. He was one
of those unreasonable people who care a great deal more for their
own rights and privileges than for the convenience of all the rest
of the world.

"Sam," said he, more gruffly than usual, "go call a
constable."

So Sam called a constable, and inquiries were set on foot to
discover the perpetrators of the theft. In the course of the day
warrants were issued, with the signature of a justice of the peace,
to take the bodies of Benamin Franklin and other evil-disposed
persons who had stolen a heap of stones. If the owner of the stolen
property had not been more merciful than the master mason, it might
have gone hard with our friend Benjamin and his fellow-laborers.
But, luckily for them, the gentleman had a respect for Ben's
father, and, moreover, was amused with the spirit of the whole
affair. He therefore let the culprits off pretty easily.

But, when the constables were dismissed, the poor boys had to go
through another trial, and receive sentence, and suffer execution,
too, from their own fathers. Many a rod, I grieve to say, was worn
to the stump on that unlucky night.

As for Ben, he was less afraid of a whipping than of his
father's disapprobation. Mr. Franklin, as I have mentioned before,
was a sagacious man, and also an inflexibly upright one. He had
read much for a person in his rank of life, and had pondered upon
the ways of the world, until he had gained more wisdom than a whole
library of books could have taught him. Ben had a greater reverence
for his father than for any other person in the world, as well on
account of his spotless integrity as of his practical sense and
deep views of things.

Consequently, after being released from the clutches of the law,
Ben came into his father's presence with no small perturbation of
mind.

"Benjamin, come hither," began Mr. Franklin, in his customary
solemn and weighty tone.

The boy approached and stood before his father's chair, waiting
reverently to hear what judgment this good man would pass upon his
late offence. He felt that now the right and wrong of the whole
matter would be made to appear.

"Benjamin!" said his father, "what could induce you to take
property which did not belong to you?"

"Why, father," replied Ben, hanging his head at first, but then
lifting eyes to Mr. Franklin's face, "if it had been merely for my
own benefit, I never should have dreamed of it. But I knew that the
wharf would be a public convenience. If the owner of the stones
should build a house with them, nobody will enjoy any advantage
except himself. Now, I made use of them in a way that was for the
advantage of many persons. I thought it right to aim at doing good
to the greatest number."

"My son," said Mr. Franklin, solemnly, "so far as it was in your
power, you have done a greater harm to the public than to the owner
of the stones."

"How can that he, father?" asked Ben.

"Because," answered his father, "in building your wharf with
stolen materials, you have committed a moral wrong. There is no
more terrible mistake than to violate what is eternally right for
the sake of a seeming expediency. Those who act upon such a
principle do the utmost in their power to destroy all that is good
in the world."

"Heaven forbid!" said Benjamin.

"No act," continued Mr. Franklin, "can possibly be for the
benefit of the public generally which involves injustice to any
individual. It would be easy to prove this by examples. But,
indeed, can we suppose that our allwise and just Creator would have
so ordered the affairs of the world that a wrong act should be the
true method of attaining a right end? It is impious to think so.
And I do verily believe, Benjamin, that almost all the public and
private misery of mankind arises from a neglect of this great
truth,—that evil can produce only evil,—that good ends must be
wrought out by good means."

"I will never forget it again," said Benjamin, bowing his
head.

"Remember," concluded his father, "that, whenever we vary from
the highest rule of right, just so far we do an injury to the
world. It may seem otherwise for the moment; but, both in time and
in eternity, it will he found so."

To the close of his life Ben Franklin never forgot this
conversation with his father; and we have reason to suppose that,
in most of his public and private career, he endeavored to act upon
the principles which that good and wise man had then taught
him.

After the great event of building the wharf, Ben continued to
cut wick- yarn and fill candle-moulds for about two years. But, as
he had no love for that occupation, his father often took him to
see various artisans at their work, in order to discover what trade
he would prefer. Thus Ben learned the use of a great many tools,
the knowledge of which afterwards proved very useful to him. But he
seemed much inclined to go to sea. In order to keep him at home,
and likewise to gratify his taste for letters, the lad was bound
apprentice to his elder brother, who had lately set up a
printing-office in Boston.

Here he had many opportunities of reading new books and of
hearing instructive conversation. He exercised himself so
successfully in writing compositions, that, when no more than
thirteen or fourteen years old, he became a contributor to his
brother's newspaper. Ben was also a versifier, if not a poet. He
made two doleful ballads,—one about the shipwreck of Captain
Worthilake; and the other about the pirate Black Beard, who, not
long before, infested the American seas.

When Ben's verses were printed, his brother sent him to sell
them to the townspeople wet from the press. "Buy my ballads!"
shouted Benjamin, as he trudged through the streets with a
basketful on his arm. "Who'll buy a ballad about Black Beard? A
penny apiece! a penny apiece! Who'll buy my ballads?"

If one of those roughly composed and rudely printed ballads
could be discovered now, it would be worth more than its weight in
gold.

In this way our friend Benjamin spent his boyhood and youth,
until, on account of some disagreement with his brother, he left
his native town and went to Philadelphia. He landed in the latter
city, a homeless and hungry young man, and bought three-pence worth
of bread to satisfy his appetite. Not knowing where else to go, he
entered a Quaker meeting- house, sat down, and fell fast asleep. He
has not told us whether his slumbers were visited by any dreams.
But it would have been a strange dream, indeed, and an incredible
one, that should have foretold how great a man he was destined to
become, and how much he would be honored in that very city where he
was now friendless and unknown.

So here we finish our story of the childhood of Benjamin
Franklin. One of these days, if you would know what he was in his
manhood, you must read his own works and the history of American
independence.

"Do let us hear a little more of him!" said Edward; not that I
admire him so much as many other characters; but he interests me,
because he was a Yankee boy."

"My dear son," replied Mr. Temple, "it would require a whole
volume of talk to tell you all that is worth knowing about Benjamin
Franklin. There is a very pretty anecdote of his flying a kite in
the midst of a thunder-storm, and thus drawing down the lightning
from the clouds and proving that it was the same thing as
electricity. His whole life would be an interesting story, if we
had time to tell it."

"But, pray, dear father, tell us what made him so famous," said
George. "I have seen his portrait a great many tines. There is a
wooden bust of him in one of our streets; and marble ones, I
suppose, in some other places. And towns, and ships of war, and
steamboats, and banks, and academies, and children are often named
after Franklin. Why should he have grown so very famous?"

"Your question is a reasonable one, George," answered his
father. "I doubt whether Franklin's philosophical discoveries,
important as they were, or even his vast political services, would
have given him all the fame which he acquired. It appears to me
that Poor Richard's Almanac did more than anything else towards
making him familiarly known to the public. As the writer of those
proverbs which Poor Richard was supposed to utter, Franklin became
the counsellor and household friend of almost every family in
America. Thus it was the humblest of all his labors that has done
the most for his fame."

"I have read some of those proverbs," remarked Edward; "but I do
not like them. They are all about getting money or saving it."

"Well," said his father, "they were suited to the condition of
the country; and their effect, upon the whole, has doubtless been
good, although they teach men but a very small portion of their
duties."

Chapter 9

Hitherto Mr. Temple's narratives had all been about boys and
men. But, the next evening, he bethought himself that the quiet
little Emily would perhaps be glad to hear the story of a child of
her own sex. He therefore resolved to narrate the youthful
adventures of Christina, of Sweden, who began to be a queen at the
age of no more than six years. If we have any little girls among
our readers, they must not suppose that Christina is set before
them as a pattern of what they ought to be. On the contrary, the
tale of her life is chiefly profitable as showing the evil effects
of a wrong education, which caused this daughter of a king to be
both useless and unhappy. Here follows the story.

QUEEN CHRISTINA.

[BORN 1626 DIED 1689]

In the royal palace at Stockholm, the capital city of Sweden,
there was horn, in 1626, a little princess. The king, her father;
gave her the name of Christina, in memory of a Swedish girl with
whom he had been in love. His own name was Gustavus Adolphus; and
he was also called the Lion of the North, because he had gained
greater fame in war than any other prince or general then
alive.

With this valiant king for their commander, the Swedes had made
themselves terrible to the Emperor of Germany and to the king of
France, and were looked upon as the chief defence of the Protestant
religion.

The little Christina was by no means a beautiful child. To
confess the truth, she was remarkably plain. The queen, her mother,
did not love her so much as she ought; partly, perhaps, on account
of Christina's want of beauty, and also because both the king and
queen had wished for a son, who might have gained as great renown
in battle as his father had.

The king, however, soon became exceedingly fond of the infant
princess. When Christina was very young she was taken violently
sick. Gustavus Adolphus, who was several hundred miles from
Stockholm, travelled night and day, and never rested until he held
the poor child in his arms. On her recovery he made a solemn
festival, in order to show his joy to the people of Sweden and
express his gratitude to Heaven. After this event he took his
daughter with him in all the journeys which he made throughout his
kingdom.

Christina soon proved herself a bold and sturdy little girl.
When she was two years old, the king and herself, in the course of
a journey, came to the strong fortress of Colmar. On the
battlements were soldiers clad in steel armor, which glittered in
the sunshine. There were likewise great cannons, pointing their
black months at Gustavus and little Christina, and ready to belch
out their smoke and thunder; for, whenever a king enters a
fortress, it is customary to receive him with a royal salute of
artillery.

But the captain of the fortress met Gustavus and his daughter as
they were about to enter the gateway.

"May it please your Majesty," said he, taking off his steel cap
and bowing profoundly, "I fear that, if we receive you with a
salute of cannon, the little princess will be frightened almost to
death."

Gustavus looked earnestly at his daughter, and was indeed
apprehensive that the thunder of so many cannon might perhaps throw
her into convulsions. He had almost a mind to tell the captain to
let them enter the fortress quietly, as common people might have
done, without all this head-splitting racket. But no; this would
not do.

"Let them fire," said he, waving his hand. "Christina is a
soldier's daughter, and must learn to bear the noise of
cannon."

So the captain uttered the word of command, and immediately
there was a terrible peal of thunder from the cannon, and such a
gush of smoke that it enveloped the whole fortress in its volumes.
But, amid all the din and confusion, Christina was seen clapping
her little hands and laughing in an ecstasy of delight. Probably
nothing ever pleased her father so much as to see that his daughter
promised to be fearless as himself. He determined to educate her
exactly as if she had been a boy, and to teach her all the
knowledge needful to the ruler of a kingdom and the commander of an
army.

But Gustavus should have remembered that Providence had created
her to be a woman, and that it was not for him to make a man of
her.

However, the king derived great happiness from his beloved
Christina. It must have been a pleasant sight to see the powerful
monarch of Sweden playing in some magnificent hall of the palace
with his merry little girl. Then he forgot that the weight of a
kingdom rested upon his shoulders. He forgot that the wise
Chancellor Oxenstiern was waiting to consult with him how to render
Sweden the greatest nation of Europe. He forgot that the Emperor of
Germany and the King of France were plotting together how they
might pull him down from his throne.

Yes; Gustavus forgot all the perils, and cares, and pompous
irksomeness of a royal life; and was as happy, while playing with
his child, as the humblest peasant in the realm of Sweden. How
gayly did they dance along the marble floor of the palace, this
valiant king, with his upright, martial figure, his war-worn
visage, and commanding aspect, and the small, round form of
Christina, with her rosy face of childish merriment! Her little
fingers were clasped in her father's hand, which had held the
leading staff in many famous victories. His crown and sceptre were
her playthings. She could disarm Gustavus of his sword, which was
so terrible to the princes of Europe.

But, alas! the king was not long permitted to enjoy Christina's
society. When she was four years old Gustavus was summoned to take
command of the allied armies of Germany, which were fighting
against the emperor. His greatest affliction was the necessity of
parting with his child; but people in such high stations have but
little opportunity for domestic happiness. He called an assembly of
the senators of Sweden and confided Christina to their care,
saying, that each one of them must be a father to her if he himself
should fall in battle.

At the moment of his departure Christina ran towards him and
began to address him with a speech which somebody had taught her
for the occasion. Gustavus was busied with thoughts about the
affairs of the kingdom, so that be did not immediately attend to
the childish voice of his little girl. Christina, who did not love
to be unnoticed, immediately stopped short and pulled him by the
coat.

"Father," said she, "why do not you listen to my speech?"

In a moment the king forgot everything except that, he was
parting with what he loved best in all the world. He caught the
child in his arms, pressed her to his bosom, and burst into tears.
Yes; though he was a brave man, and though he wore a steel corselet
on his breast, and though armies were waiting for him to lead them
to battle, still his heart melted within him, and he wept.
Christina, too, was so afflicted that her attendants began to fear
that she would actually die of grief. But probably she was soon
comforted; for children seldom remember their parents quite so
faithfully as their parents remember them.

For two years more Christina remained in the palace at
Stockholm. The queen, her mother, had accompanied Gustavus to the
wars. The child, therefore, was left to the guardianship of five of
the wisest men in the kingdom. But these wise men knew better how
to manage the affairs of state than how to govern and educate a
little girl so as to render her a good and happy woman.

When two years had passed away, tidings were brought to
Stockholm which filled everybody with triumph and sorrow at the
same time. The Swedes had won a glorious victory at Lutzen. But,
alas! the warlike King of Sweden, the Lion of the North, the father
of our little Christina, had been slain at the foot of a great
stone, which still marks the spot of that hero's death.

Soon after this sad event, a general assembly, or congress,
consisting of deputations from the nobles, the cleigy, the
burghers, and the peasants of Sweden, was summoned to meet at
Stockholm. It was for the purpose of declaring little Christina to
be Queen of Sweden and giving her the crown and sceptre of her
deceased father. Silence being proclaimed, the Chancellor
Oxenstiern arose.

"We desire to know," said he, "whether the people of Sweden will
take the daughter of our dead king, Gustavus Adolphus, to be their
queen."

When the chancellor had spoken, an old man, with white hair and
in coarse apparel, stood up in the midst of the assembly. He was a
peasant, Lars Larrson by name, and had spent most of his life in
laboring on a farm.

"Who is this daughter of Gustavus?" asked the old man. "We do
not know her. Let her be shown to us."

Then Christina was brought into the hall and placed before the
old peasant. It was strange, no doubt, to see a child—a little girl
of six years old—offered to the Swedes as their ruler instead of
the brave king, her father, who had led then to victory so many
times. Could her baby fingers wield a sword in war? Could her
childish mind govern the nation wisely in peace?

But the Swedes do not appear to have asked themselves these
questions. Old Lars Larrson took Christina up in his arms and gazed
earnestly into her face.

He had known the great Gustavus well; and his heart was touched
when he saw the likeness which the little girl bore to that heroic
monarch.

"Yes," cried he, with the tears gushing down his furrowed
cheeks; "this is truly the daughter of our Gustavus! Here is her
father's brow!—here is his piercing eye! She is his very picture!
This child shall be our queen!"

Then all the proud nobles of Sweden, and the reverend clergy,
and the burghers, and the peasants, knelt down at the child's feet
and kissed her hand.

"Long live Christina, Queen of Sweden!" shouted they.

Even after she was a woman grown Christina remembered the
pleasure which she felt in seeing all of hose men at her feet and
hearing them acknowledge her as their supreme ruler. Poor child!
she was yet to learn that power does not insure happiness. As yet,
however, she had not any real power. All the public business, it is
true, was transacted in her name; but the kingdom was governed by a
number of the most experienced statesmen, who were called a
regency.

But it was considered necessary that the little queen, should be
present at the public ceremonies, and should behave just as if she
were in reality the ruler of the nation. When she was seven years
of age, some ambassadors from the Czar of Muscovy came to the
Swedish court. They wore long beards, and were clad in a strange
fashion, with furs and other outlandish ornaments; and as they were
inhabitants of a half- civilized country, they did not behave like
other people. The Chancellor Oxenstiern was afraid that the young
queen would burst out a laughing at the first sight of these queer
ambassadors, or else that she would be frightened by their unusual
aspect.

"Why should I be frightened?" said the little queen. "And do you
suppose that I have no better manners than to laugh? Only tell me
how I must behave, and I will do it."

Accordingly, the Muscovite ambassadors were introduced; and
Christina received them and answered their speeches with as much
dignity and propriety as if sho had been a grown woman.

All this time, though Christina was now a queen, you must not
suppose that she was left to act as she pleased. She had a
preceptor, named John Mathias, who was a very learned man and
capable of instructing her in all the branches of science. But
there was nobody to teach her the delicate graces and gentle
virtues of a woman. She was surrounded almost entirely by men, and
had learned to despise the society of her own sex. At the age of
nine years she was separated from her mother, whom the Swedes did
not consider a proper person to be intrusted with the charge of
her. No little girl who sits by a New England fireside has cause to
envy Christina in the royal palace at Stockholm.

Yet she made great progress in her studies. She learned to read
the classical authors of Greece and Rome, and became a great
admirer of the heroes and poets of old times. Then, as for active
exercises, she could ride on horseback as well as any man in her
kingdom. She was fond of hunting, and could shoot at a mark with
wonderful skill. But dancing was the only feminine accomplishment
with which she had any acquaintance.

She was so restless in her disposition that none of her
attendants were sure of a moment's quiet neither day nor night. She
grew up, I am sorry to say, a very unamiable person, ill-tempered,
proud, stubborn, and, in short, unfit to make those around her
happy or to be happy herself. Let every little girl, who has been
taught self-control and a due regard for the rights of others,
thank Heaven that she has had better instruction than this poor
little Queen of Sweden.

At the age of eighteen Christina was declared free to govern the
kingdom by herself without the aid of a regency. At this period of
her life she was a young woman of striking aspect, a good figure,
and intelligent face, but very strangely dressed. She wore a short
habit of gray cloth, with a man's vest over it, and a black scarf
around her neck; but no jewels nor ornaments of any kind.

Yet, though Christina was so negligent of her appearance, there
was something in her air and manner that proclaimed her as the
ruler of a kingdom. Her eyes, it is said, had a very fierce and
haughty look. Old General Wrangel, who had often caused the enemies
of Sweden to tremble in battle, actually trembled himself when he
encountered the eyes of the queen. But it would have been better
for Christina if she could have made people love her, by means of
soft and gentle looks, instead of affrighting them by such terrible
glances.

And now I have told you almost all that is amusing or
instructive in the childhood of Christina. Only a few more words
need be said about her; for it is neither pleasant nor profitable
to think of many things that she did after she grew to be a
woman.

When she had worn the crown a few years, she began to consider
it beneath her dignity to be called a queen, because the name
implied that she belonged to the weaker sex. She therefore caused
herself to be proclaimed KING; thus declaring to the world that she
despised her own sex and was desirous of being ranked among men.
But in the twenty- eighth year of her age Christina grew tired of
royalty, and resolved to be neither a king nor a queen any longer.
She took the crown from her head with her own hands, and ceased to
be the ruler of Sweden. The people did not greatly regret her
abdication; for she had governed them ill, and had taken much of
their property to supply her extravagance.

Having thus given up her hereditary crown, Christina left Sweden
and travelled over many of the countries of Europe. Everywhere she
was received with great ceremony, because she was the daughter of
the renowned Gustavus, and had herself been a powerful queen.
Perhaps you would like to know something about her personal
appearance in the latter part of time life. She is described as
wearing a man's vest, a short gray petticoat, embroidered with gold
and silver, and a black wig, which was thrust awry upon her head.
She wore no gloves, and so seldom washed her hands that nobody
could fell what had been their original color. In this strange
dress, and, I suppose, without washing her hands or face, she
visited the magnificent court of Louis XIV.

She died in 1689. None loved her while she lived, nor regretted
her death, nor planted a single flower upon her grave. Happy are
the little girls of America, who are brought up quietly and
tenderly at the domestic hearth, and thus become gentle and
delicate women! May none of them ever lose the loveliness of their
sex by receiving such an education as that of Queen Christina!

Emily, timid, quiet, and sensitive, was the very reverse of
little Christina. She seemed shocked at the idea of such a bold and
masculine character as has been described in the foregoing
story.

"I never could have loved her," whispered she to Mrs. Temple;
and then she added, with that love of personal neatness which
generally accompanies purity of heart, "It troubles me to think of
her unclean hands!"

"Christina was a sad specimen of womankind indeed," said Mrs.
Temple. "But it is very possible for a woman to have a strong mind,
and to be fitted for the active business of life, without losing
any of her natural delicacy. Perhaps some time or other Mr. Temple
will tell you a story of such a woman."

It was now time for Edward to be left to repose. His brother
George shook him heartily by the hand, and hoped, as he had hoped
twenty times before, that tomorrow or the next day Ned's eyes would
be strong enough to look the sun right in the face.

"Thank you, George," replied Edward, smiling; "but I am not half
so impatient as at first. If my bodily eyesight were as good as
yours, perhaps I could not see things so distinctly with my mind's
eye. But now there is a light within which shows me the little
Quaker artist, Ben West, and Isaac Newton with his windmill, and
stubborn Sam Johnson, and stout Noll Cromwell, and shrewd Ben
Franklin, and little Queen Christina, with the Swedes kneeling at
her feet. It seems as if I really saw these personages face to
face. So I can bear the darkness outside of me pretty well."

When Edward ceased speaking, Emily put up her mouth and kissed
him as her farewell for the night.

"Ah, I forgot!" said Edward, with a sigh. "I cannot see any of
your faces. What would it signify to see all the famous people in
the world, if I must be blind to the faces that I love?"

"You must try to see us with your heart, my dear child," said
his mother.

Edward went to bed somewhat dispirited; but, quickly falling
asleep, was visited with such a pleasant dream of the sunshine and
of his dearest friends that he felt the happier for it all the next
day. And we hope to find him still happy when we meet again.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

