

 [image:]

 The Project Gutenberg eBook of Five Happy Weeks

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

Title: Five Happy Weeks

Author: Margaret Elizabeth Munson Sangster

Release date: November 21, 2005 [eBook #17126]

 Most recently updated: December 13, 2020

Language: English

Credits: Produced by Juliet Sutherland, David Garcia and the Online

 Distributed Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK FIVE HAPPY WEEKS ***

[frontis]

Front cover

[pg 1]

 FIVE HAPPY WEEKS.

BY

MARGARET E. SANGSTER.

American Tract Society,

150 NASSAU STREET, NEW YORK.

[pg 2]

Entered, according to Act of Congress, in the year 1875, by

 THE AMERICAN TRACT SOCIETY,

in the Office of the Librarian of Congress at Washington.

[pg 3]

 FIVE HAPPY WEEKS.

 CHAPTER I.

 "GOOD-BY, MAMMA!"

"I don't see how I can do such a thing," said mamma, shading her eyes
with a hand so white and thin that you could almost see through it.
"I never, never can go away, for five weeks, and leave these children;
I should not have a moment's peace."

"But, my darling," said papa, "the doctor says it is the only thing that
will restore your health. The children will be nicely taken care of, and
[pg 4]
 I am sure they will be as good and obedient as possible while you are
gone."

"You are going too, William; you seem to forget that. And we have never
been away from them before. What if Edith or Mabel should be sick, or
Johnnie should fall and break his arm, or—"

"Don't conjure up dreadful possibilities, Helen," said papa; "I'll tell
you how we will manage it. This house shall be shut, and we'll take
grandma and the children with us as far as Norfolk, and leave them there
with your Aunt Maria, while we make our trip. And we will stop for them
on our way home. What do you think of that plan?"

[pg 5]

"Well," said mamma, with a faint smile, "I think I'll leave it to you.
It tires me to have to reason things out. Auntie would be kind to them,
I know, and I should feel easier if this house were shut up altogether."

Mrs. Evans had been ailing all the long cold winter, and as Spring began
to approach, she drooped more and more, until her husband and her
friends feared she would die. Then Dr. Phelps advised a short journey to
Florida and Mexico. He said she needed sea-air, and change, and flowers.
So it was settled that she should attempt it.

The children were having a frolic in the play-room while this talk had
been going on. Johnnie and Mabel
[pg 6]
 had been arranging a little basket of fruit for their mother, oranges,
apples and grapes, and now they were disputing as to which should
present it to her.

"I ought to, I'm the oldest," said Johnnie. "I'm the biggest and the
strongest, and I will take it in to mamma myself."

"The bigger and the stronger ought to yield to the smaller and the
weaker," said a sweet voice. The children looked round, and saw a little
lady whom they all liked. She was Miss Simms, the dressmaker. Her face
was as round as an apple, she had two bright black eyes, and when she
laughed the dimples seemed to chase each other over her cheeks.

[pg 7]

"I'm so glad you've come," said Mabel, running away from the fruit to
put her two fat arms as far round Miss Simms as they would reach.

"I am glad, too; it's jolly," said Johnnie. "But I'd like to know why
you think the bigger ought to give up to the littler. That's what I
can't understand. In the history books they never do it. The strong
always whip the weak."

"Well," said Miss Simms, "I'm not much of a scholar, and I've never read
many history books, as you call them, Master Johnnie; but I've read my
Bible, and I get my learning out of that. I'll tell you some of my
verses, and you can see what you make of them.

[pg 8]

"'Give to him that asketh thee, and from him that would borrow of thee
turn not thou away.'

"'Blessed are the meek, for they shall inherit the earth.'

"'Blessed are the peacemakers, for they shall be called the children of
God.'

"'All things whatsoever ye would that men should do unto you, do ye even
so to them, for this is the law and the prophets.'

"There," finished Miss Simms, "if that is the law and the prophets,
Johnnie, oughtn't you to give up to Mabel and Edith, once in a while?"

"I don't ask him to very often," said Edith.

"Well, I do!" said Mabel.

[pg 9]

"Yes, Miss Simms, I believe I ought to, more'n I have," said Johnnie,
quite earnestly. "I'm bound to be a gentleman; and a gentleman is always
polite to the ladies. I've seen that with father and mother many a time.
So, Mabel, you take mamma her fruit;" and with that, Johnnie handed her
the basket, and made a low bow.

Miss Simms seated herself in the window, took out her scissors and a
great roll of patterns, and then said,

"Edith, dearie, will you ask your grandma or Aunt Catharine, if they
know where the merino is for your new dresses?"

"Are we to have new dresses?"
[pg 10]
 said Edith; "it's the first I've heard of it."

"Oh, children don't know everything in this house," said Miss
Simms, laughing. Grandma came bustling in with bundles nearly as big as
herself.

"You had better measure Edie first, as she is on the spot; and then I'll
help sew on her skirt, while you are cutting out for Mabel."

"I'm glad I'm not a girl," said Johnnie, "always having to bother with
new frocks."

"Mrs. Evans is wise to go South now," said Miss Simms to grandma. "I've
been hoping she would, it's far too bleak for her here."

Edith opened her blue eyes very
[pg 11]
 wide, and then they filled with tears. She hid her head in her grandma's
bosom.

"Why, child, you little goose, it is to make your dear mother well. And
you three small folks are going part way with her."

At this Edith's sudden tears dried up very quickly, and her face made
itself into a question mark.

"You three children, and I myself, are going to see your Aunt Maria, in
Virginia."

Johnnie began to turn somersaults to show his delight at the news. He
ran off for further information, and came back saying, "I never heard
anything so splendid in my life. We are to start a week from to-day
[pg 12]
 Edith. Mamma's going South to get well, and we're going South too, to
get acquainted with our Aunt Maria."

The children thought they must pack up their treasures at once; and as
everybody was just then too busy to notice them very much, they made a
remarkable collection. Edith brought out her Paris doll, and its
wardrobe, her baby carriage hung with blue satin, and its pillows
trimmed and ruffled with lace, her favorite books, and her best china
tea-set.

"I could not travel in comfort without Miss Josephine," she said with
much dignity, as she seated herself in the parlor, with her treasures
around her. "I could not stir a step without her."

[pg 13]

Mabel brought her Maltese kitten, and her Spitz dog, and tied a cherry
ribbon round Fido's neck, and a blue one round Queenie's.

"Now I am ready to go!" she said.

As for Johnnie, he had so large a collection of must-haves, and
can't-do-withouts, that he went to ask his father's advice. Mr. Evans
came into the parlor, and laughed as he looked at his little girls, and
their anxious faces.

"My dears," he said, "we are not to be off for a week yet, and when we
start we cannot carry much baggage. The old Romans called baggage
impedimenta, because it hindered them on their way; and that is
[pg 14]
 just what it is, a hinderance. We must leave all our treasures
at home."

"Even Queenie and Fido? They will break their hearts," said Mabel.

"Even Miss Josephine?" said Edith. "She will pale away and die without
me!"

"If I could take my wheelbarrow and my box of tools, I would be
satisfied," exclaimed Johnnie.

"Now, children," Mr. Evans explained, "you are going to see a good many
new things; and if you leave your property at home, it will be safe, and
will seem new and delightful when you get back. Fido and Queenie will go
to Aunt Catharine's and pay a visit too."

"I don't believe the week will ever
[pg 15]
 come to an end," sighed Edith, and she repeated the sigh a dozen times
that busy week. But it did. Miss Simms cut and basted and fitted.
Friends came to help. The furniture was covered. The house was securely
fastened. At last they all went on board the Richmond steamer, on which
they spent two very sea-sick nights and a day. After that it stopped at
the Norfolk wharf. It lay there some hours, but before it started again,
Aunt Maria came with a great roomy carriage, and took away the children.
At the last moment grandma had decided not to go, so the brother and
sisters felt rather forlorn when they went away with the strange auntie.

[pg 16]

"Good-by, mamma!" cried three brave little voices, however, and three
handkerchiefs were waved, as they saw mamma smiling back cheerfully to
them from the deck of the "Old Dominion."

"In five weeks we'll see her again. It seems like for ever," said Edith
to Johnnie.

"Five weeks," said Aunt Maria, "is a very short while, when people are
having a really happy time. Just make up your minds to make each other
as happy as you can, my dears; you are going to see my family pretty
soon."

"There's the thea-thickness going back," little Mabel murmured.

"Never cross a bridge till you
[pg 17]
come to it, Mabel. It's a poor way to fret over troubles that are five
weeks off. I have known people who were very sea-sick coming, and not in
the least so going back. It may be that way with you, little one; so
look on the bright side."

[pg 18]

 CHAPTER II.

 AUNT MARIA'S FAMILY.

But where were Aunt Maria's family? The carriage, when it left the
wharf, had been driven up a long narrow street, quite different from any
the children had ever seen before. On either side irregularly built
houses, most of them old and dingy, stood close together. Here and there
was a new one, which had the air of having dropped down by mistake. They
left this street, and turning into another, crossed a bridge, which
spanned an arm of the river that ran through part of the town. Now the
[pg 19]
 houses began to be large and stately, and were surrounded by ample
gardens, and walls of brick or iron railings separated them from each
other and the street.

Aunt Maria's coachman drove on and on, and the children began to think
he was going to drive into the river, for he seemed to be approaching
nearer and nearer to it. They looked out and saw a broad sheet of water,
over which many sloops and schooners, and many little row-boats were
moving. The light of the setting sun was touching the white sails and
the waves with a rosy glow. At the very water's edge they stopped, and
Aunt Maria led the way into her house.

[pg 20]

It was a large mansion. One side of it was covered with ivy, and an
immense live-oak tree stood in the garden. Two or three tall magnolias,
and a number of fig-trees were scattered through the yard. Though it was
still wintry and cold at home, here the trees were in leaf, and there
were flowers in bloom.

A colored woman, with a red and yellow turban on her head, and a blue
and white checked dress on, came forward to receive the children. Their
trunks were carried up stairs, and opened, and they took off their
travelling dresses, and proceeded to get ready for dinner.

"Aunt Chloe will help you dress," Mrs. MacLain said. But Edith and
Mabel were unused to colored servants, and stood in great awe of her.
They were glad when she left the room to get some wood.

[illus 1]

Front cover

[blank 1]

[Blank Page]

[pg 21]

"It too cold for missy without any fire," said she, as she went away.

"O Edith," Mabel whispered, "if we were only at home! I don't like it
here, I just hate it!"

"Never mind, it won't last always," said Edith. "I wish I had asked
mamma what to wear. Do you think we ought to put on our best frocks the
first day?"

"We're company, and company always do put on their goodest
things," said Mabel.

"But not when they've come to stay so long. I suppose mamma
[pg 22]
 would say, 'Use your own judgment,' but I haven't any judgment, I'll ask
Aunt Chloe."

"La, honey, I don't know," said she. "Reckon I'll 'quire o' Miss
Mariar."

Aunt Maria came back with her, looked over the children's wardrobe, and
told them to put on a crimson delaine dress, and a white apron. It was
what they usually wore afternoons at home.

Johnnie had had no such trouble. His clothing was to him of no great
importance, so long as it had buttons and strings on.

But where was Aunt Maria's family? The table was only spread for four.
The children looked at each
[pg 23]
other, but were too polite to ask questions.

"Bring Lucifer Matches," said Aunt Maria to Henry the waiter. As it was
broad daylight, the children wondered why she asked for matches. Henry
came back soon, followed by a funny little Scotch terrier, who bounded
up to his mistress, and looked at her with intelligent eyes.

"Lucifer Matches," said Mrs. MacLain, "is my special and particular pet.
I call him Luce for short. Johnnie, you may play with him as much as you
like."

"Come in, you angel!" the lady then exclaimed, as if to encourage
somebody who was hesitating at the door. Six eyes followed hers. The
[pg 24]
 angel was a huge black cat, with green eyes, that shone like emeralds.
Mabel felt like getting down to pet her, and Edith who did not admire
cats, felt a cold chill creep down her back.

So, you see, the dog, the cat, the horses, the geese, the cow, and the
chickens, with the people who took care of them, composed Aunt Maria's
family.

After dinner, they had family worship. "We will have family prayers
before you are all tired and sleepy," their aunt said. The servants all
came in, and Mrs. MacLain read a chapter from John, and gave out a hymn,
which everybody sang. It was the beautiful hymn,

[pg 25]

 "Dear refuge of my weary soul,

 On Thee, when sorrows rise,

 On Thee, when storms of trouble roll,

 My fainting hope relies."

It was a great comfort to Edith to sing this, for it was one of her
mamma's favorites. After the singing they all knelt in prayer and Aunt
Maria asked God to take care of this family that was divided for the
present. "Be with the sick mother, and make her well," she prayed, "and
bless these dear little ones under this roof."

So the children felt safe, and at home. It makes everybody feel safe and
at home even in a strange house, if there is prayer in it, and Jesus is
loved and worshipped there.

[pg 26]

Bright and early next morning, Mabel was dressed and out of doors, with
a piece of corn-bread in her hand to feed the chickens and geese. She
felt the least bit of terror when the geese craned their long necks and
hissed at her, but they soon stopped this and became very friendly.

Folks talk about dumb creatures, but they are not very dumb, are they,
children? though they have not the gift of speech. They soon learn to
know who love them, and they testify their affection in many pleasant
ways. Now Luce was not a dog to strike up friendships with everybody,
but he and Johnnie seemed to like each other at first sight. Of course,
[pg 27]
the very first evening, bedtime came early, and weary eyes were very
glad to shut. But before noon the next day Johnnie had discovered that
his new companion could perform ever so many tricks: he could shoulder
arms, stand on his hind feet, pretend to smoke a pipe, carry a basket,
and beg in the most enchanting manner. Johnnie played soldier with Luce
for flag-bearer, for nearly an hour, till his auntie called him in.

"I think, dear," she said, "that I must have you read a while every
morning. Edie has promised to practise an hour a day, and Mabel is going
to sit by me and crochet. All work and no play would never do, but all
play and no work would make
[pg 28]
 you all wish you had never seen Locust Hall."

"Now, Aunt Maria, how can you say that! I am sure I should be perfectly
happy if I could play with Luce and do nothing else all day long."

"Well, I'll let you try it, some day, on this condition: you will
promise, as an honorable boy, that no matter how tired you get, you will
keep to your part of the bargain."

Johnnie was about to promise, when Edith called out:

"Better think about it first, Johnnie. I once tried playing a whole day,
and it was tiresome enough, I can tell you, before I got through with
it. It was dreadful."

[illus 2]

Front cover

[blank 2]

[Blank Page]

[pg 29]

"If we agree to do it, I'll keep to my part, Aunt Maria; but as Edith
says, I'll think about it first." So Johnnie went off to the library,
and took down a volume of stories about the Revolutionary war.

[pg 30]

 CHAPTER III.

 VIOLETS AND ROSES.

A few days passed by, and there came a letter from papa saying that
mamma was feeling better. This was very delightful to the little girls
and Johnnie, though they had had a talk before it came about the duty of
being sorrowful under the circumstances. It happened this way: they were
outdoors playing May Queen.

"I never saw anything so sweet as these violets," cried Edith, in a
rapture. They were as sweet as they could be, little English violets,
white as snow, and perfuming the air. The
[pg 31]
 flowers had come to Virginia early in the new spring, and already there
were early roses, slender lilies of the valley, with tiny cups to catch
the dewdrops, and the fragrant yellow jasmine flinging its golden bells
over every roadside fence and tree. Old Uncle Moses had taken the
children to the woods, and there they had seen the jasmine in its glory,
and the white stars of the dogwood shining through the green branches
far and near.

"'Pears like," said Uncle Moses, after one of these expeditions, "'pears
like God must love posies, de way he scatter dem roun' dis yer land."

For all that Miss Josephine had been left at home, the little girls had
[pg 32]
not been obliged to live without a doll. Kind Aunt Maria had given them
each one soon after their arrival. Out in the garden, then, with the
dollies, Luce full of enthusiasm, and barking and rolling like an
animated puff-ball, or else sitting up as straight as a judge, they were
playing queen. Mabel had just fastened the wreath on Edith's head, when
Johnnie very gravely observed,

"I think we are heartless wretches."

"Johnnie, where do you learn those big words?"

"Well, we're having such nice times, and never thinking of poor mamma.
We ought to be miserable, if we had any feeling. I heard Aunt Chloe the
other day say, 'Pore things, dey a'n't ole 'nuff to know what dey'd
lose, if dey done lose dere mudder.'"

[illus 3]

Front cover

[blank 3]

[Blank Page]

[pg 33]

Mabel's ready tears began to flow.

"O dear! O dear!" she sobbed, "mamma is going to die! What shall we do?"

"Hush, Mabel!" said Edith. "If we ought not to play, why we'll stop; but
there isn't any use in crying so. Do please hush this instant."

A quick step came down the walk. The children, looking up, saw the young
lady who lived in the next house. She had a sunbonnet on her head, and a
light shawl was thrown around her, and in her hand was a pretty little
bark canoe, in which was her knitting-work.

[pg 34]

"O Miss Rose, beautiful Miss Rose!" exclaimed Edith, "you're the very
person we wanted to see."

"Mith Rothe, when thith canoe geth too old for you, you'll give it to
me, won't you?" said Mabel, putting her hands lovingly up towards the
fanciful basket.

"Mabel," Johnny said in a tone of reproof, "how often has mamma told you
never to ask for things in that way?"

"Never mind your little sister, Johnnie," the young lady said, "but sit
down and let me hear why you were all looking so serious when I came up.
What lovely garlands you have made, and what a charming morning this is!
God is very good
[pg 35]
 to give us so many bright days, and so much joy in them, isn't he?"

Before any one could reply, a servant came up, with a request that the
children would go to their Aunt Maria on the porch, and hear a message
from their mother.

"Good! good!" Johnnie said, clapping his hands; but Edith and Mabel went
more soberly. Miss Rose seated herself in a favorite spot of hers, a
rustic chair under the oak-tree, and waited their return. She was fond
of children, and since the little visitors had been there, she had often
gone in with her knitting to talk and play with them.

After they had heard the letter, they were dismissed by Mrs. MacLain,
[pg 36]
who had her key-basket on her arm, and was very busy with her
housekeeping. They trooped back to their friend Miss Rose, and grouped
themselves around her, and the little girls began to weave a wreath for
her hair, while Johnnie made her a bouquet.

"The question is, Miss Rose, whether we ought to be happy while we are
away from mamma and papa."

"And while mamma is sick."

"And perhaps might die."

Miss Rose put her work down on her lap, and with one soft hand smoothed
away the thick curls that had a way of falling over and shading
Johnnie's forehead and eyes. She thought to herself, "What a
[pg 37]
 pretty boy he is! How noble and open and candid those eyes and that
brow!" Johnnie was a very truthful little fellow, and though he had
faults, he would have scorned to tell a lie or do anything mean. At this
moment Charlie Hill, Aunt Chloe's boy, passed by with his fishing-rod
and line. So Johnnie could not stay to hear Miss Rose then. He caught up
his straw hat, seized his shrimp-net, and ran off, without even saying,
"Excuse me."

"That wath very imperlite," observed Mabel. "And Johnnie began asking
the questions too! He ithn't very thad."

"Dear children," said Miss Rose, "you are only little and young, to be
[pg 38]
 sure, but you may as well learn that God never wants you to try
to be miserable. He means you to be as merry and happy as you can be.
Consider a minute. Have you ever been very unhappy when you have been
good?"

"No," said Edith.

"I have," said Mabel, "when I've had the teethache."

Miss Rose laughed.

"Well, that was a pretty good cause; but generally, when children are
not naughty, they are happy. You would only vex your dear mamma, and
make her feel badly, if you were moping and fretting here, where she
sent you to be with your auntie. Then you would spoil auntie's
[pg 39]
pleasure if, instead of laughing and singing, you were crying and
sitting in the corner. She would say, 'O dear, what queer children these
are! I'll be glad when they're gone away.'"

"That would be dreadful! to have Aunt Maria think that," said Edith.
"But tell us your opinion about it."

"My opinion is, that it is every one's duty to be as cheerful as he can
be all the time. If things vex us and trouble us, let us say, 'Never
mind.' If it rains to-day, it will be clear to-morrow. If we pray to our
Father, about everything, we will never need to be sorrowful long."

Then Miss Rose taught them a pretty little verse:

[pg 40]

"Casting all your care upon Him, for He careth for you."

Kneeling that night by her little white bed, Edith said her prayers as
usual, and then added another petition:

"Dear Lord Jesus, make me happy every night and day, so that I shall
love everybody, and everybody love me."

Edith was already one of those children whose lives are like "a little
light, within the world to shine."

[pg 41]

 CHAPTER IV.

 CHERRIES ARE RIPE.

Faster and faster flew the May days by, and all the world was beautiful.
The strawberries grew red and sweet upon the vines, and the children
went out with the pickers to gather them, but they didn't work very
steadily at this, for the sun was hot, and picking berries is apt to
make the back ache. But the cherries most delighted them, and when Aunt
Maria told them that they could have just as many cherries to eat as
they wanted, and gave them one tree all to themselves, they hardly knew
[pg 42]
 how to express their joy. It was not only in eating the cherries, that
they had pleasure, for Aunt Maria let them have a tea-party, and said
they might choose their guests.

"They don't know anybody but the Lesters and the Randolphs," she said
complacently to Miss Rose.

"I shouldn't be a bit surprised if Edith and Johnnie invited a lot of
little ragamuffins from Wood's Alley," replied Miss Rose.

Wood's Alley was one of those wretched neighborhoods, which in cities
have a way of setting themselves down near rich people's doors. It was
the short cut to Main street, and when the people near Aunt Maria's were
in haste, they often took it,
[pg 43]
 rather than go a long way round. The windows in Wood's Alley were broken
and dingy, and the interiors—which means all you could see as you
passed by, looking at open doors—were dirty, smoky, and uninviting.
Children fairly swarmed there, black and white, and as ragged as they
could be. Mabel had made Aunt Maria very angry one day, by taking off
her best hat, and giving it to a little beggar girl from Wood's Alley,
who had been lingering near the gate, and casting admiring looks at it.

"She ought to have known better than to take it from you," Aunt Maria
said. "She is nothing but a little thief, and you are a very improvident
[pg 44]
 child. To-morrow I'll take you to church in your old hat."

This did not trouble Mabel much. Mabel did not yet care enough for her
clothes, and more than once she had given her things away before. Her
mother had been trying to teach her discretion in giving, for some time.

"Well, Rose," said Aunt Maria, "if I thought they would do that, I would
tell them to have a picnic out-doors, for I don't want Wood's Alley in
my dining-room. Those children are just as like their mother as they can
be."

"Auntie," said Johnnie, "there's a splendid boy named Jim Cutts. He's
been fishing with Charlie and me. Can he come to the party?"

[pg 45]

"Jim Cutts!" echoed Mrs. MacLain with a sigh. Then she answered,

"Yes, dear, have whom you please; but let your table be out under the
trees, on the lawn."

"That'll be splendid!" said Johnnie, running off.

They had ten or twelve little children at their party, and Dinah brought
them sandwiches, cakes, and milk, and they had all the cherries they
could eat. Edith taught them one of her Sunday-school hymns, and Johnnie
made Luce perform all his most cunning tricks for their entertainment.
Mabel lent her new doll to the poorest girl, to take home for the night,
on the promise that it should surely come home next morning.

[pg 46]

The promise was kept.

When the company had gone, Aunt Maria called them in, and made them take
a thorough bath, and put on clean clothes all the way through. Then she
bade each sit down, in the room with her, and read a chapter in the
Bible. As Mabel could not read, she gave her a picture Bible to look at.
She sat by, with so grave a face, and had so little to say, that they
all began to feel uncomfortable, and wished themselves somewhere else.
Edith's face was covered with blushes, Mabel began to swallow a lump in
her throat, and Johnnie at last, growing angry, determined to stand it
no longer. He shut up his Bible, and marched to Aunt Maria, who
[pg 47]
looked at him through her spectacles, and said:

"Well, sir? Who told you to shut up your book?"

"It does no good to read the Bible when anybody's mad with you," said
Johnnie. "What have we done, Aunt Maria?"

"I did not say you had done anything."

"But you look so cross, and sit up so straight, and—who ever heard of
reading the Bible, in the middle of the afternoon, on a week day?" said
Johnnie with an air of assurance.

"Well, Johnnie, to tell the truth, I did not like your bringing
all the riff-raff of the town to eat my nice cherries."

[pg 48]

"But you said we might do it."

"I should think, Johnnie, you would have liked better to have such
friends as Percival Lester and Reginold Randolph, or Maggie and Clara
Vale, to play with. I fear you have low tastes, child."

At this charge, little Johnnie colored up, but he stood his ground.

"The reason we asked them was because they couldn't buy any fruit, if
they wanted it ever so much; and we thought it would please them and
make them happy."

Edith had been thoughtfully turning over the leaves of her Bible, and
now she said:

"Auntie, here are some verses I once read to mamma:

[pg 49]

"'When thou makest a dinner or a supper, call not thy friends, nor thy
brethren, neither thy kinsmen, nor thy rich neighbors, lest they also
bid thee again, and a recompense be made thee.

"'But when thou makest a feast, call the poor, the maimed, the lame, the
blind; and thou shalt be blessed, for they cannot recompense thee, for
thou shalt be recompensed at the resurrection of the just.'"

"There," said Johnnie, "haven't we made a Bible feast?"

"Yes, my dears," Aunt Maria replied, "and I beg your pardon. The truth
is, I have not been very much displeased with you, but thought I would
try you a little. Now as you
[pg 50]
 have had a good rest, you may all go out and play."

"I think Aunt Maria ith a naughty woman," said Mabel in a very low voice
to Edith, as they left the room.

Rose, who had been present all the while, heard her, and so did Aunt
Maria, but neither said a word, till the children were out of hearing.
Then Rose said,

"I'm afraid I agree with little Mabel. Dear Mrs. MacLain, what made you
pretend to be vexed, if you were not?"

"I am not obliged to explain my actions to every one, am I, Rose?" said
the lady. "Children are a sort of a puzzle to me, never having had any
of my own; and I don't believe
[pg 51]
 I know how to bring them up. But these of Helen's are pretty good,
especially Johnnie."

Aunt Maria had some very stylish friends who occasionally visited her.
They sent word beforehand concerning their coming, and great
preparations were made. On the day of their arrival, the little folks
were arrayed in their very best, and Edith and Mabel took their dolls,
and were seated in the parlor, that they might not get into the least
disorder.

"Mrs. Featherfew is very particular," said Aunt Maria. "She will be sure
to take notice, if you don't behave splendidly."

"I'll be glad when she's been and gone," remarked Johnnie.

[pg 52]

Mrs. Featherfew however was quite different from what the children had
been led to expect. She was a slender pretty looking lady, who seemed to
float down the long parlor, she walked so lightly and gracefully, her
long silk dress trailing behind her. The next day the two little girls
amused themselves by playing "Mrs. Featherfew," Edith putting on a long
gown of her aunt's for the purpose.

Two very elegant children came with Mrs. Featherfew, Wilhelmine and
Victorine. They spoke very primly and politely, and seemed to our little
folks like grown-up ladies cut down short. But when after dinner they
all went out into the grounds to play, Mine and Rine, as they called
[pg 53]
each other, could play as merrily as the others.

The little girl to whom the dolly had been lent happened to be looking
through the palings, just when the fun was at its height. She had rather
a dirty face, and a very torn dress.

"Do look at that impertinent creature actually staring at us, as if she
belonged here!" exclaimed Victorine, with amazement.

"Go right away, child," said Wilhelmine.

Now as these little girls were guests themselves, they were taking too
much responsibility in ordering anybody off. Edith's face flushed, and
she felt vexed. She would have preferred, after all her Aunt Maria had
[pg 54]
 said about it, to have the Alley children keep a little more distance;
but she could not let anybody hurt their feelings.

"That little girl is a friend of mine, Wilhelmine," spoke out the loyal
little soul bravely. It was not in Edith, to be ashamed of any friend,
no matter how humble.

Wilhelmine looked surprised, and Johnnie went on to tell how they had
gotten acquainted. Before he had finished, the little visitors were so
interested in the ragged girl, that they each gave her a bright
five-cent piece.

So Edith did good by her fearlessness. We never know how much good we
may do, by speaking according to our conscience.

[pg 55]

The Featherfew girls had a very nice time, and went away well pleased;
but they told their mamma that the Evans children were very droll.

"It's the way they have been brought up, I imagine," said Mrs.
Featherfew.

Two or three days after that, the children were in a part of the garden,
in which was a bridge over a darling little brook, as Edith called it.
They were expecting their parents by the first steamer, and Johnnie had
been gathering a basket of the ripest and reddest cherries he could
find, to have them all ready for offering to mamma on her arrival. As he
was running lightly over the bridge, his foot slipped, and he
[pg 56]
 came near falling in, but Edith and Mabel flew to the rescue, and held
him up by his cap, and his curls, and his arm, till he recovered his
balance. One foot was very wet. It had gone "way, way in," and in that
condition, splashed and barefoot, for he pulled off the wet boot and
stocking, he went back to the house with the girls.

Just as they reached the front door, a carriage drove up. A gentleman
sprang out, and lifted a lady next, and the servants began to take off
the bags and trunks. Could that be mamma? It needed only a glance to
satisfy the eager children, and in a moment all three were rapturously
hugging and kissing her and their father.

[illus 4]

Front cover

[blank 4]

[Blank Page]

[pg 57]

Mamma had grown quite plump and rosy. She was ever so much better, and
Johnnie asked, the first thing, whether she could bear a noise now.

"A little noise, dear, I hope," she said smiling. It had been a great
trial to Johnnie to keep so still as had been necessary when they were
at home.

"She is not so very strong yet, Master John," said Mr. Evans. "I'm
afraid an earthquake or a volcano would use her up. We'll have to take
care of her yet awhile."

But the children found that they had gotten their old mamma back. She
was a great deal nicer than anybody else, they thought.

[pg 58]

That night, when it grew almost bedtime, and Chloe appeared as usual at
the parlor door, with the candles on a silver tray, and the great silver
snuffers, ready to light the young folks up stairs, they went and kissed
their father and mother and Aunt Maria for good night. But when they
were undressed, and the little dresses and skirts were hung smoothly
over the chairs, the little shoes and stockings set side by side on the
floor, and the little nightgowns on, somebody came quietly in, somebody
who sat down in the rocking-chair, and with one little white-robed
figure in her lap, and another with an arm thrown around her neck, and
another on a footstool at her feet,
[pg 59]
 heard their hymns, and told them a little story, and listened while each
prayed to the dear Saviour. The three little hearts were satisfied that
night, because they had had their mother to comfort them and bless them
again.

A few days after that, they bade good-by to the beautiful seaside home,
and to Luce, and the black cat, and the horses and cow, the geese and
the chickens. To Miss Rose and Aunt Maria they gave a very warm
invitation to come and see them in their own home.

Fido and Queenie had been well taken care of at Aunt Catharine's house,
but they seemed very glad indeed to have their little mistress back.
[pg 60]
Johnnie declared that Fido couldn't hold a candle to Luce, and
he and Mabel had several disputes over it. Indeed one day they became so
angry at each other, that Mrs. Evans sent the little brother to his own
room and the little sister to hers, to stay until they were ready to ask
each other's pardon. Edith, serene and peaceful, kept out of all such
troubles.

"Miss Simms," said Johnnie one day, "what is the reason nobody ever is
angry with Edith? She seems to please people without trying to."

"I think Edith has found out a great secret very early in her life,"
Miss Simms answered.

"I wish I knew it, then; I'm always being scolded, and I try to be
[pg 61]
 as good as the other fellows. But it isn't of any use, that I can see.
To-day I had been perfect all day in school, you know, Miss Simms, and
just a minute before recess, I spoke; and Miss Clark was mean enough to
make me stay in. She read off the boys' names who had violated any rule,
this way:

"'Willie Simpson, late;

"'Thomas Miller, missed his geography;

"'Johnnie Evans, whispering.

"'These little boys must spend this recess in the school-room.' I leave
it to you, Miss Simms, if that wasn't mean."

"Was it the rule that you must lose your recess, if you spoke?"

[pg 62]

"Yes, if we spoke without permission."

"And you knew all about it?"

"Oh! yes!"

"Well, I don't see how Miss Clark could help herself or you, if
you disobeyed. You were both bound by the rule, you see, Johnnie."

"That's only one thing. I forget to hang up my hat on the nail, and I
bring mud in on my boots, and I lose my speller, and I lose my temper
too, and I'm just tired of trying any more."

Johnnie stood like a little "knight of the rueful countenance," hat in
hand.

Miss Simms measured two breadths of silk; "snip, snip," went her shining
[pg 63]
scissors, and she threaded her needle. "Dear me, what a hard
needle to thread; my eyes are beginning to fail me," she said.

"I'll thread it for you, let me. My eyes are bright and sharp," said
Johnnie.

"Thank you," she said. "Now, Johnnie, don't you want to know Edith's
secret. It is a word of four letters, love. Love to God, and
love to everybody else. That makes Edie's good time."

"How can I get it too?" said Johnnie.

"I must tell you some of my verses, I think:

"'Ask, and ye shall receive.

"'Seek, and ye shall find.

[pg 64]

"'Knock, and it shall be opened to you.

"'For every one that asketh receiveth.

"'And he that seeketh findeth.

"'And to him that knocketh, it shall be opened.'"

"I'll ask," said Johnnie.

These five happy weeks were long spoken of as "the time when we stayed
at Aunt Maria's house," and their memory has not yet faded away from the
children's minds. They are expecting a visit soon from Aunt Maria, Miss
Rose, and Chloe; and Lucifer Matches is coming too.

[blank 5]

[Blank Page]

*** END OF THE PROJECT GUTENBERG EBOOK FIVE HAPPY WEEKS ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/6485954348640583229_cover.jpg

