

 [image:]

 The Project Gutenberg eBook of Homestead on the Hillside

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: Homestead on the Hillside

Author: Mary Jane Holmes

Release date: November 19, 2004 [eBook #14089]

 Most recently updated: October 28, 2024

Language: English

Credits: E-text prepared by Stephen Schulze and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK HOMESTEAD ON THE HILLSIDE ***

The Project Gutenberg eBook, Homestead on the Hillside, by Mary Jane Holmes

HOMESTEAD ON THE HILLSIDE

by

Mrs. MARY JANE HOLMES

BY THE SAME AUTHOR IN UNIFORM
STYLE

	DORA DEANE

	COUSIN MAUDE

	LENA RIVERS

	MEADOW BROOK

	ENGLISH ORPHANS

	MAGGIE MILLER

	ROSAMOND

	TEMPEST AND SUNSHINE

	HOMESTEAD ON THE HILLSIDE

CONTENTS

	The Homestead On The Hillside.

	Chapter I. - Mrs.
Hamilton.

	Chapter II. - Lenora
And Her Mother.

	Chapter III. - One
Step Toward The Homestead.

	Chapter IV. - After
The Burial.

	Chapter V. - Kate
Kirby.

	Chapter VI. -
Raising The Wind.

	Chapter VII. - The
Stepmother.

	Chapter VIII. -
Domestic Life At The Homestead.

	Chapter IX. - Lenora
And Carrie.

	Chapter X. -
Darkness.

	Chapter XI. -
Margaret And Her Father.

	Chapter XII. -
"Carrying Out Dear Mr. Hamilton's Plans."

	Chapter XIII. -
Retribution.

	Chapter XIV. -
Finale.

Rice
Corner

	Chapter I. - Rice
Corner.

	Chapter II. - The
Belle Of Rice Corner.

	Chapter III. -
Monsieur Penoyer.

	Chapter IV. - Cousin
Emma.

	Chapter V. - Richard
Evelyn And Harley Ashmore.

	Chapter VI. - Mike
And Sally.

	Chapter VII. - The
Bride.

The Gilberts; Or, Rice Corner Number
Two.

	Chapter I. - The
Gilberts.

	Chapter II. -
Nellie.

	Chapter III. - The
Haunted House.

	Chapter IV. -
Jealousy.

	Chapter V. - New
Relations.

	Chapter VI. - Poor,
Poor Nellie.

The Thanksgiving Party And Its
Consequences.

	Chapter I. - Night
Before Thanksgiving.

	Chapter II. -
Thanksgiving Day.

	Chapter III. - Ada
Harcourt.

	Chapter IV. -
Lucy.

	Chapter V. - Uncle
Israel.

	Chapter VI. -
Explanation.

	Chapter VII. - A
Maneuver.

	Chapter VIII. -
Cousin Berintha And Lucy's Party.

	Chapter IX. - A
Wedding At St. Luke's.

	Chapter X. - A
Surprise.

	Chapter XI. -
Lizzie.

THE HOMESTEAD ON THE
HILLSIDE.

CHAPTER I.

MRS. HAMILTON.

For many years the broad, rich acres, and old-fashioned, massive
building known as "The Homestead on the Hillside," had passed
successively from father to son, until at last it belonged by right
of inheritance to Ernest Hamilton. Neither time nor expense had
been spared in beautifying and embellishing both house and grounds,
and at the time of which we are speaking there was not for miles
around so lovely a spot as was the shady old homestead.

It stood at some distance from the road, and on the bright green
lawn in front were many majestic forest trees, on which had fallen
the lights and shadows of more than a century; and under whose
widespreading branches oft, in the olden time, the Indian warrior
had paused from the chase until the noonday heat was passed.
Leading from the street to the house was a wide, graveled walk
bordered with box, and peeping out from the wilderness of vines and
climbing roses were the white walls of the huge building, which was
surrounded on all sides by a double piazza.

Many and hallowed were the associations connected with that old
homestead. On the curiously-carved seats beneath the tall shade
trees were cut the names of some who there had lived, and loved,
and passed away. Through the little gate at the foot of the garden
and just across the brooklet, whose clear waters leaped and laughed
in the glad sunshine, and then went dancing away in the woodland
below, was a quiet spot, where gracefully the willow tree was
bending, where the wild sweetbrier was blooming, and where, too,
lay sleeping those who once gathered round the hearthstone and
basked in the sunlight which ever seemed resting upon the Homestead
on the Hillside.

But a darker day was coming; a night was approaching when a deep
gloom would overshadow the homestead and the loved ones within its
borders. The servants, ever superstitious, now whispered
mysteriously that the spirits of the departed returned nightly to
their old accustomed places, and that dusky hands from the graves
of the slumbering dead were uplifted, as if to warn the master of
the domain of the desolation; which was to come. For more than a
year the wife of Ernest Hamilton had been dying—slowly,
surely dying—and though when the skies were brightest and the
sunshine warmest she ever seemed better, each morning's light still
revealed some fresh ravage the disease had made, until at last
there was no hope, and the anxious group which watched her knew
full well that ere long among them would be a vacant chair, and in
the family burying ground an added grave.

One evening Mrs. Hamilton seemed more than usually restless, and
requested her daughters to leave her, that she might compose
herself to sleep. Scarcely was she alone when with cat-like tread
there glided through the doorway the dark figure of a woman, who
advanced toward the bedside, noiselessly as a serpent would steal
to his ambush. She was apparently forty-five years of age, and
dressed in deep mourning, which seemed to increase the marble
whiteness of her face. Her eyes, large, black, and glittering,
fastened themselves upon, the invalid with a gaze so intense that
Mrs. Hamilton's hand involuntarily sought the bell-rope, to summon
some one else to her room.

But ere the bell was rung a strangely sweet, musical voice fell
on her ear, and arrested her movements. "Pardon me for intruding,"
said the stranger, "and suffer me to introduce myself. I am Mrs.
Carter, who not long since removed to the village. I have heard of
your illness, and wishing to render you any assistance in my power,
I have ventured, unannounced, into your presence, hoping that I at
least am not unwelcome."

Mrs. Hamilton had heard of a widow lady, who with an only
daughter had recently removed to the village, which lay at the foot
of the long hill on which stood the old homestead. She had heard,
too, that Mrs. Carter, though rather singular in some respects, was
unusually benevolent, spending much time in visiting the sick and
needy, and, as far as possible, ministering to their comfort.

Extending her hand, she said, "I know you by reputation, Mrs.
Carter, and feel greatly pleased that you have thought to visit me.
Pray be seated."

This last invitation was superfluous, for with the air of a
person entirely at home, the lady had seated herself, and as the
room was rather warm, she threw back her bonnet, disclosing to view
a mass of rich brown hair, which made her look several years
younger than she really was. Nothing could be more apparently kind
and sincere than were her words of sympathy, nothing more soothing
than the sound of her voice; and when she for a moment raised Mrs.
Hamilton, while she adjusted her pillows, the sick woman declared
that never before had any one done it so gently or so well.

Mrs. Carter was just resuming her seat when in the adjoining
hall there was the sound of a heavy tread, and had Mrs. Hamilton
been at all suspicious of her visitor she would have wondered at
the flush which deepened on her cheek when the door opened and Mr.
Hamilton stood in their midst. On seeing a stranger he turned to
leave, but his wife immediately introduced him, and seating himself
upon the sofa, he remarked, "I have seen you frequently in church,
Mrs. Carter, but I believe I have never spoken with you
before."

A peculiar expression flitted over her features at these words,
an expression which Mr. Hamilton noticed, and which awoke
remembrances of something unpleasant, though he could not tell
what.

"Where have I seen her before?" thought he, as she bade them
good night, promising to come again and stay a longer time. "Where
have I seen her before?" and then involuntarily his thoughts went
back to the time, years and years ago, when, a wild young man in
college, he had thoughtlessly trifled with the handsome daughter of
his landlady. Even now he seemed to hear her last words, as he bade
her farewell: "You may go, Ernest Hamilton, and forget me if you
can, but Luella does not so easily forget; and remember, when least
you expect it, we shall meet again."

Could this strange being, with honeyed words and winning ways,
be that fiery, vindictive girl? Impossible!—and satisfied
with this conclusion Mr. Hamilton resumed his evening paper.

CHAPTER II.

LENORA AND HER MOTHER.

From the windows of a small, white cottage, at the extremity of
Glenwood village, Lenora Carter watched for her mother's return.
"She stays long," thought she, "but it bodes success to her plan;
though when did she undertake a thing and fail!"

The fall of the gatelatch was heard, and in a moment Mrs. Carter
was with her daughter, whose first exclamation was, "What a little
eternity you've been gone! Did you renew your early vows to the
man?"

"I've no vows to renew," answered Mrs. Carter, "but I've paved
the way well, and got invited to call again."

"Oh, capital!" said Lenora. "It takes you, mother, to do up
things, after all; but, really, was Mrs. Hamilton pleased with
you?"

"Judging by the pressure of her hand when she bade me good-by I
should say she was," answered Mrs. Carter; and Lenora continued:
"Did you see old moneybags?"

"Lenora, child, you must not speak so disrespectfully of Mr.
Hamilton," said Mrs. Carter.

"I beg your pardon," answered Lenora, while her mother
continued: "I saw him, but do not think he recognized me; and
perhaps it is as well that he should not, until I have made myself
indispensable to him and his family."

"Which you will never do with the haughty Mag, I am sure," said
Lenora; "but tell me, is the interior of the house as handsome as
the exterior?"

"Far more so," was the reply; and Mrs. Carter proceeded to
enumerate the many costly articles of furniture she had seen.

She was interrupted by Lenora, who asked, "How long, think you,
will the incumbrance live?"

"Lenora," said Mrs. Carter, "you shall not talk so. No one
wishes Mrs. Hamilton to die; but if such an afflictive dispensation
does occur, I trust we shall all be resigned."

"Oh, I keep forgetting that you are acting the part of a
resigned widow; but I, thank fortune, have no part to act, and can
say what I please."

"And spoil all our plans, too, by your foolish babbling,"
interposed Mrs. Carter.

"Let me alone for that," answered Lenora. "I haven't been
trained by such a mother for nothing. But, seriously, how is Mrs.
Hamilton's health?"

"She is very low, and cannot possibly live long," was the
reply.

Here there was a pause in the conversation, during which we will
take the opportunity of introducing more fully to our readers the
estimable Mrs. Carter and her daughter. Mr. Hamilton was right when
he associated the resigned widow with his old flame, Luella
Blackburn, whom be had never seriously thought of marrying, though
by way of pastime he had frequently teased, tormented, and
flattered her. Luella was ambitious, artful, and designing. Wealth
and position was the goal at which she aimed. Both of these she
knew Ernest Hamilton possessed, and she had felt greatly pleased at
his evident preference. When, therefore, at the end of his college
course he left her with a few commonplace remarks, such as he would
have spoken to any familiar acquaintance, her rage knew no bounds;
and in the anger of the moment she resolved, sooner or later, to be
revenged upon him.

Years, however, passed on, and a man whom she thought wealthy
offered her his hand. She accepted it, and found, too late, that
she was wedded to poverty. This aroused the evil of her nature to
such an extent that her husband's life became one of great
unhappiness, and four years after Lenora's birth he left her.
Several years later she succeeded in procuring a divorce, although
she still retained his name. Recently she had heard of his death,
and about the same time, too, she heard that the wife of Ernest
Hamilton was dying. Suddenly a wild scheme entered her mind. She
would remove to the village of Glenwood, would ingratiate herself
into the favor of Mrs. Hamilton, win her confidence and love, and
then when she was dead the rest she fancied would be an easy
matter, for she knew that Mr. Hamilton was weak and easily
flattered.

For several weeks they had been in Glenwood, impatiently waiting
an opportunity for making the acquaintance of the Hamiltons. But as
neither Margaret nor Carrie called, Lenora became discouraged, and
one day exclaimed, "I should like to know what you are going to do.
There is no probability of that proud Mag's calling on me. How I
hate her, with her big black eyes and hateful ways!"

"Patience, patience," said Mrs. Carter, "I'll manage it; as Mrs.
Hamilton is sick, it will be perfectly proper for me to go and see
her," and then was planned the visit which we have described.

"Oh, won't it be grand!" said Lenora that night, as she sat
sipping her tea. "Won't it be grand, if you do succeed, and won't I
lord it over Miss Margaret! As for that little white-faced Carrie,
she's too insipid for one to trouble herself about, and I dare say
thinks you a very nice woman, for how can her Sabbath-school
teacher be otherwise;" and a satirical laugh echoed through the
room. Suddenly springing up, Lenora glanced at herself in the
mirror, and turning to her mother, said, "Did you hear when Walter
is expected—and am I so very ugly looking?"

While Mrs. Carter is preparing an answer to the first question,
we, for the sake of our readers, will answer the last one. Lenora
was a little dark-looking girl about eighteen years of age. Her
eyes were black, her face was black, and her hair was black,
standing out from her head in short, thick curls, which gave to her
features a strange witch-like expression. From her mother she had
inherited the same sweet, cooing voice, the same gliding, noiseless
footsteps, which had led some of their acquaintance to accuse them
of what, in the days of New England witchcraft, would have secured
their passport to another world.

Lenora had spoken truthfully when she said that she had not been
trained by such a mother for nothing, for whatever of evil appeared
in her conduct was more the result of her mother's training than of
a naturally bad disposition. At times her mother petted and
caressed her, and again, in a fit of ill-humor, drove her from the
room, taunting her with the strong resemblance which she bore to
the man whom she had once called father! On such occasions Lenora
was never at a loss for words, and the scenes which sometimes
occurred were too disgraceful for repetition. On one subject,
however, they were united, and that was in their efforts to become
inmates of the homestead on the hillside. In the accomplishment of
this Lenora had a threefold object: first, it would secure her a
luxuriant home; second, she would be thrown in the way of Walter
Hamilton, who was about finishing his college course; and last,
though not least, it would be such a triumph over Margaret, who,
she fancied, treated her with cold indifference.

Long after the hour of midnight was rung from the village clock,
the widow and her daughter sat by their fireside, forming plans for
the future, and when at last they retired to sleep it was to dream
of funeral processions, bridal favors, stepchildren, half-sisters,
and double connections all around.

CHAPTER III.

ONE STEP TOWARD THE HOMESTEAD.

Weeks passed on, and so necessary to the comfort of the invalid
did the presence of Mrs. Carter become, that at last, by particular
request, she took up her abode at the homestead, becoming Mrs.
Hamilton's constant nurse and attendant. Lenora, for the time
being, was sent to the house of a friend, who lived not far
distant. When Margaret Hamilton learned of the arrangement she
opposed it with all her force.

"Send her away, mother," said she one evening; "please send her
away, for I cannot endure her presence, with her oily words and
silent footsteps. She reminds me of the serpent, who decoyed Eve
into eating that apple, and I always feel an attack of the
nightmare whenever I know that her big, black eyes are fastened
upon me."

"How differently people see!" laughed Carrie, who was sitting
by. "Why, Mag, I always fancy her to be in a nightmare when
your big eyes light upon her."

"It's because she knows she's guilty," answered Mag, her words
and manner warming up with the subject. "Say, mother, won't you
send her off! It seems as though a dark shadow falls upon us all
the moment she eaters the house."

"She is too invaluable a nurse to be discharged for a slight
whim," answered Mrs. Hamilton. "Besides she bears the best of
reputations, and I don't see what possible harm can come of her
being here."

Margaret sighed, for though she knew full well the "possible
harm" which might come of it, she could not tell it to her pale,
dying mother; and ere she had time for any answer, the black
bombazine dress, white linen, collar, and white, smooth face of
Widow Carter moved silently into the room. There was a gleam of
intense hatred in the dark eyes which for a moment flashed on
Margaret's face, and then a soft hand gently stroked the glossy
hair of the indignant girl, and in the most musical tones
imaginable a low voice murmured, "Maggie, dear, you look flushed
and wearied. Are you quite well?"

"Perfectly so," answered Margaret; and then rising, she left the
room, but not until she had heard her mother say, "Dear Mrs.
Carter, I am so glad you've come!"

"Is everybody bewitched," thought Mag, as she repaired to her
chamber, "father, mother, Carrie, and all? How I wish Walter was
here. He always sees things as I do."

Margaret Hamilton was a high-spirited, intelligent girl, about
nineteen years of age. She was not beautiful, but had you asked for
the finest-looking girl in all Glenwood, Mag would surely have been
pointed out. She was rather above the medium height, and in her
whole bearing there was a quiet dignity, which many mistook for
hauteur. Naturally frank, affectionate, and kind-hearted, she was,
perhaps, a little strong in her prejudices, which, when once
satisfactorily formed, could not easily be shaken.

For Mrs. Carter she had conceived a strong dislike, for she
believed her to be an artful, hypocritical woman, and now, as she
sat by the window in her room, her heart swelled with indignation
toward one who had thus usurped her place by her mother's bedside,
whom Carrie was learning to confide in, and of whom even the father
said, "she is a most excellent woman."

"I will write to Walter," said she, "and tell him to come
immediately."

Suiting the action to the word, she drew up her writing desk,
and soon a finished letter was lying before her. Ere she had time
to fold and direct it, a loud cry from her young brother Willie
summoned her for a few moments from the room, and on her return she
met in the doorway the black bombazine and linen collar.

"Madam," said she, "did you wish for anything?"

"Yes, dear," was the soft answer, which, however, in this case
failed to turn, away wrath. "Yes, dear, your mother said you knew
where there were some fine bits of linen."

"And could not Carrie come for them?" asked Mag.

"Yes, dear, but she looks so delicate that I do not like to send
her up these long stairs oftener than is necessary. Haven't you
noticed how pale she is getting of late? I shouldn't be at all
surprised—" but before the sentence was finished the linen
was found, and the door closed upon Mrs. Carter.

A new idea had been awakened in Margaret's mind, and for the
first time she thought how much her sister really had changed.
Carrie, who was four years younger than Margaret, had ever been
delicate, and her parents had always feared that not long could
they keep her; but though each winter her cough had returned with
increased severity, though the veins on her white brow grew more
distinct, and her large, blue eyes glowed with unwonted luster,
still Margaret had never before dreamed of danger, never thought
that soon her sister's voice would be missed, and that Carrie would
be gone. But she thought of it now, and laying her head upon the
table wept for a time in silence.

At length, drying her tears, she folded her letter and took it
to the post-office. As she was returning home she was met by a
servant, who exclaimed, "Run, Miss Margaret, run; your mother is
dying, and Mrs. Carter sent me for you!"

Swift as the mountain chamois, Margaret sped up the long, steep
hill, and in a few moments stood within her mother's sick-room.
Supported in the arms of Mrs. Carter lay the dying woman, while her
eyes, already overshadowed with the mists of coming death, wandered
anxiously around the room, as if in quest of some one. The moment
Margaret appeared, a satisfied smile broke over her wasted
features, and beckoning her daughter to her bedside, she whispered,
"Dear Maggie, you did not think I'd die so soon, when you went
away."

A burst of tears was Maggie's only answer, as she passionately
kissed the cold, white lips, which had never breathed aught to her
save words of love and gentleness. Far different, however, would
have been her reply had she known the reason of her mother's
question. Not long after she had left the house for the office,
Mrs. Hamilton had been taken worse, and the physician, who chanced
to be present, pronounced her dying. Instantly the alarmed husband
summoned together his household, but Mag was missing. No one had
seen her; no one knew where she was, until Mrs. Carter, who had
been some little time absent from the room reentered it, saying
"Margaret had started for the post-office with a letter when I sent
a servant to tell her of her mother's danger, but for some reason
she kept on, though I dare say she will soon be back."

As we well know, the substance of this speech was true, though
the impression which Mrs. Carter's words conveyed was entirely
false. For the advancement of her own cause she felt that it was
necessary to weaken the high estimation in which Mr. Hamilton held
his daughter, and she fancied that the mother's death-bed was as
fitting a place where to commence operations as she could
select.

As Margaret hung over her mother's pillow, the false woman, as
if to confirm the assertion she had made, leaned forward and said,
"Robin told you, I suppose? I sent him to do so."

Margaret nodded assent, while a deeper gloom fell upon the brow
of Mr. Hamilton, who stood with folded arms watching the advance of
the great destroyer. It came at last, and though no perceptible
change heralded its approach, there was one fearful spasm, one
long-drawn sigh, a striving of the eye for one more glimpse of the
loved ones gathered near, and then Mrs. Hamilton was dead. On the
bosom of Mrs. Carter her life was breathed away, and when all was
over that lady laid gently down her burden, carefully adjusted the
tumbled covering, and then stepping to the window, looked out,
while the stricken group deplored their loss.

Long and bitterly over their dead they wept, but not on one of
that weeping band fell the bolt so crushingly as upon Willie, the
youngest of the flock, the child four summers old, who had ever
lived in the light of his mother's love. They had told him she
would die, but he understood them not, for never before had he
looked on death; and now, when to his childish words of love his
mother made no answer, most piteously rang out the infantile cry,
"Mother, oh, my mother, who'll be my mother now?"

Caressingly, a small, white hand was laid on Willie's yellow
curls, but ere the words of love were spoken Margaret took the
little fellow in her arms, and whispered through her tears, "I'll
be your mother, darling."

Willie brushed the tear-drops from his sister's cheek and laying
his fair, round face upon her neck, said, "And who'll be Maggie's
mother? Mrs. Carter?"

"Never! never!" answered Mag, while to the glance of hatred and
defiance cast upon her she returned one equally scornful and
determined.

Soon from the village there came words of sympathy and offers of
assistance; but Mrs. Carter could do everything, and in her
blandest tones she declined the services of the neighbors, refusing
even to admit them into the presence of Margaret and Carrie, who,
she said were so much exhausted as to be unable to bear the fresh
burst of grief which the sight of an old friend would surely
produce. So the neighbors went home, and as the world will ever do,
descanted upon the probable result of Mrs. Carter's labors at the
homestead. Thus, ere Ernest Hamilton had been three days a widower,
many in fancy had wedded him to Mrs. Carter, saying that nowhere
could he find so good a mother for his children.

And truly she did seem to be indispensable in that house of
mourning. 'Twas she who saw that everything was done, quietly and
in order; 'twas she who so neatly arranged the muslin shroud; 'twas
her arms that supported the half-fainting Carrie when first her eye
rested on her mother, coffined for the grave; 'twas she who
whispered words of comfort to the desolate husband; and she, too,
it was, who, on the night when Walter was expected home,
kindly sat up until past midnight to receive him!

She had read Mag's letter, and by being first to welcome the
young man home, she hoped to remove from his mind any prejudice
which he might feel for her, and by her bland smiles and gentle
words to lure him into the belief that she was perfect, and
Margaret uncharitable. Partially she succeeded, too, for when next
morning Mag expressed a desire that Mrs. Carter would go home, he
replied, "I think you judge her wrongfully; she seems to be a most
amiable, kind-hearted woman."

"Et tu, Brute!" Mag could have said, but 'twas neither
the time nor the place, and linking her arm within her brother's
she led him into the adjoining room, where stood their mother's
coffin.

CHAPTER IV.

AFTER THE BURIAL.

Across the bright waters of the silvery lake which lay not far
from Glenwood village, over the grassy hillside, and down the long,
green valley, had floated the notes of the tolling bell. In the
Hamilton mansion sympathizing friends had gathered, and through the
crowded parlors a solemn hush had reigned, broken only by the voice
of the white-haired man of God, who in trembling tones prayed for
the bereaved ones. Over the costly coffin tear-wet faces had bent,
and on the marble features of her who slept within it had been
pressed the passionate kisses of a long, a last farewell.

Through the shady garden and across the running brook, whose
waters this day murmured more sadly than 'twas their wont to do,
the funeral train had passed; and in the dark, moist earth, by the
side of many other still, pale sleepers, who offered no
remonstrance when among them another came, they had buried the
departed. From the windows of the homestead lights were gleaming,
and in the common sitting-room sat Ernest Hamilton, and by his side
his four motherless children. In the stuffed armchair, sacred for
the sake of one who had called it hers, reclined the black
bombazine and linen collar of Widow Carter!

She had, as she said, fully intended to return home immediately
after the burial, but there were so many little things to be seen
to, so much to be done, which Margaret, of course, did not feel
like doing, that she decided to stay until after supper, together
with Lenora, who had come to the funeral. When supper was over, and
there was no longer an excuse for lingering, she found, very
greatly to her surprise and chagrin, no doubt, that the clouds,
which all day had looked dark and angry, were now pouring rain.

"What shall I do?" she exclaimed in great apparent distress;
then stepping to the door of the sitting-room, she said, "Maggie,
dear, can you lend me an umbrella? It is raining very hard, and I
do not wish to go home without one; I will send it back
to-morrow."

"Certainly," answered Margaret. "Umbrella and overshoes, too;"
and rising, she left the room to procure them.

"But you surely are not going out in this storm," said Mr.
Hamilton; while Carrie, who really liked Mrs. Carter, and felt that
it would be more lonely when she was gone, exclaimed eagerly, "Oh,
don't leave us to-night, Mrs. Carter. Don't."

"Yes, I think I must," was the answer, while Mr. Hamilton
continued: "You had better stay; but if you insist upon going, I
will order the carriage, as you must not walk."

"Rather than put you to all that trouble, I will remain," said
Mrs. Carter; and when Mag returned with two umbrellas and two pairs
of overshoes, she found the widow comfortably seated in her
mother's armchair, while on the stool at her side sat Lenora
looking not unlike a little imp, with her wild, black face, and
short, thick curls.

Walter Hamilton had not had much opportunity for scanning the
face of Mrs. Carter, but now, as she sat there with the firelight
flickering over her features, he fancied that he could trace marks
of the treacherous deceit of which Mag had warned him; and when the
full black eyes rested upon Margaret he failed not to note the
glance of scorn which flashed from them, and which changed to a
look of affectionate regard the moment she saw she was observed.
"There is something wrong about her," thought he, "and the next
time I am alone with Mag I'll ask what it is she fears from this
woman."

That night, in the solitude of their room, mother and child
communed together as follows: "I do believe, mother, you are twin
sister to the old one himself. Why, who would have thought, when
first you made that friendly visit, that in five weeks time
both of us would be snugly ensconced in the best chamber of the
homestead?"

"If you think we are in the best chamber, you are greatly
mistaken," replied Mrs. Carter. "Margaret Hamilton has power enough
yet to keep us out of that. Didn't she look crestfallen though,
when she found I was going to stay, notwithstanding her very
disinterested offer of umbrellas and overshoes? But I'll pay it all
back when I become—"

"Mistress of the house," added Lenora. "Why not speak out
plainly? Or are you afraid the walls have ears, and that the
devoted Mrs. Carter's speeches would not sound well repeated? Oh,
how sanctimonious you did look to-day when you were talking pious
to Carrie! I actually had to force a sneeze, to keep from laughing
outright, though she, little simpleton, swallowed it all, and I
dare say wonders where you keep your wings! But really, mother, I
hope you don't intend to pet her so always, for 'twould be more
than it's worth to see it."

"I guess I know how to manage," returned Mrs. Carter. "There's
nothing will win a parent's affection so soon as to pet the
children."

"And so I suppose you expect Mr. Hamilton to pet this
beautiful child!" said Lenora, laughing loudly at the idea, and
waltzing back and forth before the mirror.

"Lenora! behave! I will not see you conduct so," said the
widow; to which the young lady replied, "Shut your eyes, and then
you can't!"

Meantime, an entirely different conversation was going on in
another part of the house, where sat Walter Hamilton, with his arm
thrown affectionately around, Mag, who briefly told of what she
feared would result from Mrs. Carter's intimacy at their house.

"Impossible!" said the young man, starting to his feet.
"Impossible! Our father has too much sense to marry again anyway,
and much more, to marry one so greatly inferior to our own dear
mother."

"I hope it may prove so," answered Mag; "but with all due
respect for our father, you know and I know that mother's
was the stronger mind, the controlling spirit, and now that she is
gone father will be more easily deceived."

Margaret told the truth; for her mother had possessed a strong,
intelligent mind, and was greatly the superior of her father, who,
as we have before remarked, was rather weak and easily flattered.
Always sincere himself in what he said, he could not believe that
other people were aught than what they seemed to be, and thus
oftentimes his confidence had been betrayed by those in whom he
trusted. As yet he had, of course, entertained no thought of ever
making Mrs. Carter his wife; but her society was agreeable, her
words and manner soothing, and when, on the day following the
burial, she actually took her departure, bag, baggage, Lenora, and
all, he felt how doubly lonely was the old homestead, and wondered
why she could not stay. There was room enough, and then Margaret
was too young to assume the duties of housekeeper. Other men in
similar circumstances had hired housekeepers, and why could not he?
He would speak to Mag about it that very night. But when evening
came, Walter, Carrie, and Willie all were present, and he found no
opportunity of seeing Margaret alone; neither did any occur until
after Walter had returned to college, which he did the week
following his mother's death.

That night the little parlor at the cottage where dwelt the
Widow Carter looked unusually snug and cozy. It was autumn, and as
the evenings were rather cool a cheerful wood fire was blazing on
the hearth. Before it stood a tasteful little workstand, near which
were seated Lenora and her mother, the one industriously knitting,
and the other occasionally touching the strings of her guitar,
which was suspended from her neck by a crimson ribbon. On the
sideboard stood a fruit dish loaded with red and golden apples, and
near it a basket filled with the rich purple grapes.

That day in the street Lenora had met Mr. Hamilton, who asked if
her mother would be at home that evening, saying he intended to
call for the purpose of settling the bill which he owed her for
services rendered to his family in their late affliction.

"When I once get him here, I will keep him as long as possible,"
said Mrs. Carter; "and, Lenora, child, if he stays late, say till
nine o'clock, you had better go quietly to bed."

"Or into the next room, and listen," thought Lenora.

Seven o'clock came, and on the graveled walk there was heard the
sound of footsteps, and in a moment Ernest Hamilton stood in the
room, shaking the warm hand of the widow, who was delighted to see
him, but so sorry to find him looking pale and thin!
Rejecting a seat in the comfortable rocking-chair, which Lenora
pushed toward him, he proceeded at once to business, and taking
from his purse fifteen dollars, passed them toward Mrs. Carter,
asking if that would remunerate her for the three weeks' services
in his family.

But Mrs. Carter thrust them aside, saying, "Sit down, Mr.
Hamilton, sit down. I have a great deal to ask you about Maggie and
dear Carrie's health."

"And sweet little Willie," chimed in Lenora.

Accordingly Mr. Hamilton sat down, and so fast did Mrs. Carter
talk that the clock was pointing to half past eight ere he got
another chance to offer his bills. Then, with the look of a
much-injured woman, Mrs. Carter declined the money, saying, "Is it
possible, Mr. Hamilton, that you suppose my services can be bought!
What I did for your wife, I would do for any one who needed me,
though for but few could I entertain the same feelings I did for
her. Short as was our acquaintance, she seemed to me like a beloved
sister; and now that she is gone I feel that we have lost an
invaluable treasure—"

Here Mrs. Carter broke down entirely, and was obliged to raise
her cambric handkerchief to her eyes, while Lenora walked to the
window to conceal her emotions, whatever they might have been! When
the agitation of the company had somewhat subsided, Mr. Hamilton
again insisted, and again Mrs. Carter refused. At last, finding her
perfectly inexorable, he proceeded to express his warmest thanks
and deepest gratitude for what she had done, saying he should ever
feel indebted to her for her great kindness; then, as the clock
struck nine, he arose to go, in spite of Mrs. Carter's zealous
efforts to detain him longer.

"Call again," said she, as she lighted him to the door; "call
again and we will talk over old times when we were young, and lived
in New Haven!"

Mr. Hamilton started, and looking her full in the face,
exclaimed, "Luella Blackburn! It is as I at first suspected; but
who would have thought it!"

"Yes—I am Luella," said Mrs. Carter; "though greatly
changed, I trust, from the Luella you once knew, and of whom even I
have no very pleasant reminiscences; but call again, and I will
tell you of many of your old classmates."

Mr. Hamilton would have gone almost anywhere for the sake of
hearing from his classmates, many of whom he greatly esteemed; and
as in this case the "anywhere" was only at Widow Carter's, the idea
was not altogether distasteful to him, and when he bade her good
night he was under a promise to call again soon. All hopes,
however, of procuring her for his housekeeper were given up, for if
she resented his offer of payment for what she had already done,
she surely would be doubly indignant at his last proposed plan.
After becoming convinced of this fact, it is a little strange how
suddenly he found that he did not need a housekeeper—that
Margaret, who before could not do at all, could now do very
well—as well as anybody. And Margaret did do well, both as
housekeeper and mother of little Willie, who seemed to have
transferred to her the affection he had borne for his mother.

At intervals during the autumn Mrs. Carter called, always giving
a world of good advice, patting Carrie's pale cheek, kissing
Willie, and then going away. But as none of her calls were ever
returned they gradually became less frequent, and as the winter
advanced ceased altogether; while Margaret, hearing nothing, and
seeing nothing, began to forget her fears, and to laugh at them as
having been groundless.

CHAPTER V.

KATE KIRBY.

The little brooklet, which danced so merrily by the homestead
burial-place, and then flowed on in many graceful turns and
evolutions, finally lost itself in a glossy mill-pond, whose
waters, when the forest trees were stripped of their foliage,
gleamed and twinkled in the smoky autumn light, or lay cold and
still beneath the breath of winter. During this season of the year,
from the upper windows of the homestead the mill-pond was
discernible, together with a small red building which stood upon
its banks.

For many years this house had been occupied by Mr. Kirby, who
had been a schoolboy with Ernest Hamilton, and who, though
naturally intelligent, had never aspired to any higher employment
than that of being miller on the farm of his old friend. Three
years before our story opens Mr. Kirby had died, and a stranger had
been employed to take his place. Mrs. Kirby, however, was so much
attached to her woodland home and its forest scenery that she still
continued to occupy the low red house together with her daughter
Kate, who sighed for no better or more elegant home, although rumor
whispered that there was in store for her a far more costly
dwelling, than the "Homestead on the Hillside."

Currently was it reported that during Walter Hamilton's
vacations the winding footpath, which followed the course of the
streamlet down to the mill-pond, was trodden more frequently than
usual. The postmaster's wife, too, had hinted strongly of certain
ominous letters from New Haven, which regularly came, directed to
Kate, when Walter was not at home; so, putting together these two
facts, and adding to them the high estimation in which Mrs. Kirby
and her daughter were known to be held by the Hamiltons, it was
generally conceded that there could be no shadow of doubt
concerning the state of affairs between the heir apparent of the
old homestead and the daughter of the poor miller.

Kate was a universal favorite, and by nearly all was it thought
that in everything save money she was fully the equal of Walter
Hamilton. To a face and form of the most perfect beauty she added a
degree of intelligence and sparkling wit, which, in all the rides,
parties, and fêtes given by the young people of
Glenwood, caused her society to be chosen in preference to those
whose fathers counted their money by thousands.

A few there were who said that Kate's long intimacy with
Margaret Hamilton had made her proud; but in the rude dwellings and
crazy tenements which skirted the borders of Glenwood village was
many a blind old woman, and many a hoary-headed man, who in their
daily prayers remembered the beautiful Kate, the "fair forest
flower," who came so oft among them with her sweet young face and
gentle words. For Kate both Margaret and Carrie Hamilton already
felt a sisterly affection, while their father smiled graciously
upon her, secretly hoping, however, that his son would make a more
brilliant match, but resolving not to interfere if at last his
choice should fall upon her.

One afternoon, early in April, as Margaret sat in her chamber,
busy upon a piece of needlework, the door softly opened, and a mass
of bright chestnut curls became visible; next appeared the laughing
blue eyes; and finally the whole of Kate Kirby bounded into the
room saying, "Good afternoon, Maggie; are you very busy, and wish I
hadn't come?"

"I am never too busy to see you," answered Margaret, at the same
time pushing toward Kate the little ottoman on which she always sat
when in that room.

Kate took the proffered seat, and throwing aside her bonnet,
began with, "Maggie, I want to tell you something, though I don't
know as it is quite right to do so; still you may as well hear it
from me as any one."

"Do pray tell," answered Mag, "I am dying with curiosity."

So Kate smoothed down her black silk apron, twisted one of her
curls into a horridly ugly shape, and commenced with, "What kind of
a woman is that Mrs. Carter, down in the village?"

Instantly Margaret's suspicions were aroused, and starting as if
a serpent had stung her, she exclaimed, "Mrs. Carter! is it of her
you will tell me? She is a most dangerous woman—a woman whom
your mother would call a 'snake in the grass.'"

"Precisely so," answered Kate. "That is just what mother says of
her, and yet nearly all the village are ready to fall down and
worship her."

"Let them, then," said Mag; "I have no objections, provided they
keep their molten calf to themselves. No one wants her here. But
what is it about her?—tell me."

Briefly then Kate told her how Mr. Hamilton was, and for a long
time had been, in the habit of spending one evening every week with
Mrs. Carter; and that people, not without good cause, were already
pointing her out as the future mistress of the homestead.

"Never, never!" cried Mag vehemently. "Never shall she come
here. She our mother indeed! It shall not be, if I can prevent
it."

After a little further conversation, Kate departed, leaving Mag
to meditate upon the best means by which to avert the threatened
evil. What Kate had told her was true. Mr. Hamilton had so many
questions to ask concerning his old classmates, and Mrs. Carter had
so much to tell, that, though they had worked industriously all
winter, they were not through yet; neither would they be until Mrs.
Carter found herself again within the old homestead.

The night following Kate's visit Mag determined to speak with
her father; but immediately after tea he went out, saying he should
not return until nine o'clock. With a great effort Mag forced down
the angry words which she felt rising within her, and then seating
herself at her work she resolved to await his return. Not a word on
the subject did she say to Carrie, who retired to her room at
half-past eight, as was her usual custom. Alone now Margaret
waited. Nine, ten, eleven had been struck, and then into the
sitting-room came Mr. Hamilton, greatly astonished at finding his
daughter there.

"Why, Margaret," said he, "why are you sitting up so late?"

"If it is late for me, it is late for you," answered Margaret,
who, now that the trial had come, felt the awkwardness of the task
she had undertaken.

"But I had business," answered Mr. Hamilton; and Margaret,
looking him steadily in the face, asked:

"Is not your business of a nature which equally concerns us
all?"

A momentary flush passed over his features as he replied, "What
do you mean? I do not comprehend."

Hurriedly, and in broken sentences, Margaret told him what she
meant, and then tremblingly she waited for his answer. Frowning
angrily, he spoke to his daughter the first harsh words which had
ever passed his lips toward either of his children.

"Go to your room, and don't presume to interfere with me again.
I trust I am competent to attend to my own matters!"

Almost convulsively Margaret's arms closed round her father's
neck, as she said, "Don't speak so to me, father. You never did
before—never would now, but for her. Oh, father,
promise me, by the memory of my angel mother, never to see her
again. She is a base, designing woman."

Mr. Hamilton unwound his daughter's arms from his neck, and
speaking more gently, said, "What proof have you of that assertion?
Give me proof, and I promise to do your bidding."

But Mag had no such proof at hand, and she could only reiterate
her suspicions, her belief, which, of course, failed to convince
the biased man, who, rising, said: "Your mother confided and
trusted in her, so why should not you?"

The next moment Margaret was alone. For a long time she wept,
and it was not until the eastern horizon began to grow gray in the
morning twilight that she laid her head upon her pillow, and forgot
in sleep how unhappy she had been. Her words, however, were not
without their effect, for when the night came round on which her
father was accustomed to pay his weekly visit, he stayed at home,
spending the whole evening with his daughters, and appearing really
gratified at Margaret's efforts to entertain him. But, alas! the
chain of the widow was too firmly thrown around him for a
daughter's hand alone to sever the fast-bound links.

When the next Thursday evening came Mag was confined to her room
by a sick headache, from which she had been suffering all day. As
night approached she frequently asked if her father were below. At
last the front door opened, and she heard his step upon the piazza.
Starting up, she hurried to the window, while at the same moment
Mr. Hamilton paused, and raising his eyes saw the white face of his
daughter pressed against the window-pane as she looked imploringly
after him; but there was not enough of power in a single look to
deter him, and, wafting her a kiss, he turned away. Sadly Margaret
watched him until he disappeared down the long hill; then,
returning to her couch, she wept bitterly.

Meantime Mrs. Carter, who had been greatly chagrined at the
non-appearance of Mr. Hamilton the week before, was now confidently
expecting him. He had not yet asked her to be his wife, and the
delay somewhat annoyed both herself and Lenora.

"I declare, mother," said Lenora, "I should suppose you might
contrive up something to bring matters to a focus. I think it's
perfectly ridiculous to see two old crones, who ought to be
trotting their grandchildren, cooing and simpering away at each
other, and all for nothing, too."

"Can't you be easy awhile longer?" asked Mrs. Carter "hasn't he
said everything he can say except 'will you marry me?'"

"A very important question, too," returned Lenora; "and I don't
know what business you have to expect anything from him until it is
asked."

"Mr. Hamilton is proud," answered Mrs. Carter—"is afraid
of doing anything which might possibly lower him. Now, if by any
means I could make him believe that I had received an offer from
some one fully if not more than his equal, I think it would settle
the matter, and I've decided upon the following plan. I'll write a
proposal myself, sign old Judge B——'s name to it, and
next time Mr. Hamilton comes let him surprise me in reading it.
Then, as he is such a dear, long-tried friend, it will be
quite proper for me to confide in him, and ask his advice."

Lenora's eyes opened wider, as she exclaimed, "My
gracious! who but you would ever have thought of
that."

Accordingly the letter was written, sealed, directed, broken
open, laughed over, and laid away in the stand drawer.

"Mr. Hamilton, mother," said Lenora, as half an hour afterward
she ushered that gentleman into the room. But so wholly absorbed
was the black bombazine and linen collar in the contents of an open
letter, which she held in her hand, that the words were twice
repeated—"Mr. Hamilton, mother"—ere she raised her
eyes! Then coming forward with well-feigned confusion, she
apologized for not having observed him before, saying she was sure
he would excuse her if he knew the contents of her letter. Of
course he wanted to know, and of course she didn't want to tell. He
was too polite to urge her, and the conversation soon took another
channel.

After a time Lenora left the room, and Mrs. Carter, again
speaking of the letter, begged to make a confidant of Mr. Hamilton,
and ask his advice. He heard the letter read through, and after a
moment's silence asked, "Do you like him, Mrs. Carter?"

"Why—no—I don't think I do," said she, "but then the
widow's lot is so lonely."

"I know it is," sighed he, while through the keyhole of the
opposite door came something which sounded very much like a stifled
laugh! It was the hour of Ernest Hamilton's temptation, and but for
the remembrance of the sad, white face which had gazed so
sorrowfully at him from the window he had fallen. But Maggie's
presence seemed with him—her voice whispered in his ear,
"Don't do it, father, don't"—and he calmly answered that it
would be a good match. But he could not, no he could not advise her
to marry him; so he qualified what he had said by asking her not to
be in a hurry—to wait awhile. The laugh through the keyhole
was changed to a hiss, which Mrs. Carter said must be the wind,
although there was not enough stirring to move the rose bushes
which grew by the doorstep!

So much was Mr. Hamilton held in thrall by the widow that on his
way home he hardly knew whether to be glad or sorry that he had not
proposed. If Judge B—— would marry her she surely was
good enough for him. Anon, too, he recalled her hesitation about
confessing that the judge was indifferent to her. Jealousy crept in
and completed what flattery and intrigue had commenced. One week
from that night Ernest Hamilton and Luella Carter were engaged, but
for appearance's sake their marriage was not to take place until
the ensuing autumn.

CHAPTER VI.

RAISING THE WIND.

"Where are you going now?" asked Mrs. Carter of her daughter, as
she saw her preparing to go out one afternoon, a few weeks after
the engagement.

"Going to raise the wind," was the answer.

"Going to what?" exclaimed Mrs. Carter.

"To raise the wind! Are you deaf?" yelled Lenora.

"Raise the wind!" repeated Mrs. Carter; "what do you mean?"

"Mean what I say," said Lenora; and closing the door after her
she left her mother to wonder "what fresh mischief the little
torment was at."

But she was only going to make a friendly call on
Margaret and Carrie, the latter of whom she had heard was sick.

"Is Miss Hamilton at home?" asked she of the servant girl who
answered her ring, and whom she had never seen before.

"Yes, ma'am; walk in the parlor. What name shall I give her if
you please?"

"Miss Carter—Lenora Carter;" and the servant girl
departed, repeating to herself all the way up the stairs, "Miss
Carther—Lenora Carther!"

"Lenora Carter want to see me!" exclaimed Mag, who, together
with Kate Kirby, was in her sister's room.

"Yes, ma'am; an' sure 'twas Miss Hampleton she was wishin' to
see," said the Irish girl.

"Well, I shall not go down," answered Mag. "Tell her, Rachel,
that I am otherwise engaged."

"Oh, Maggie," said Carrie, "why not see her? I would if I were
you."

"Rachel can ask her up here if you wish it," answered Mag, "but
I shall leave the room."

"Faith, an' what shall I do?" asked Rachel, who was fresh from
"swate Ireland" and felt puzzled to know why a "silk frock and
smart bonnet" should not always be welcome. "Ask her up," answered
Kate. "I've never seen her nearer than across the church and have
some curiosity—"

A moment after Rachel thrust her head in at the parlor door,
saying, "If you please, ma'am, Miss Marget is engaged, and does not
want to see you, but Miss Carrie says you may come up there."

"Very well," said Lenora; and tripping after the servant girl,
she was soon in Carrie's room.

After retailing nearly all the gossip of which she was mistress,
she suddenly turned to Carrie, and said, "Did you know that your
father was going to be married?"

"My father going to be married!" said Carrie, opening her blue
eyes in astonishment. "My father going to be married! To whom
pray?"

"To a lady from the East—one whom he used to know and
flirt with when he was in college!" was Lenora's grave reply.

"What is her name?" asked Kate.

"Her name? Let me
see—Miss—Blackwell—Blackmer—Blackheart.
It sounds the most like Blackheart."

"What a queer name," said Kate; "but tell us what opportunity
has Mr. Hamilton had of renewing his early acquaintance with the
lady."

"Don't you know he's been East this winter?" asked Lenora.

"Yes, as far as Albany," answered Carrie.

"Well," continued Lenora, "'twas during his Eastern trip that
the matter was settled; but pray don't repeat it from me, except it
be to Maggie, who I dare say, will feel glad to be relieved of her
heavy responsibilities—but as I live, Carrie, you are crying!
What is the matter?"

But Carrie made no answer, and for a time wept on in silence.
She could not endure the thought that another would so soon take
the place of her lost mother in the household and in the affections
of her father. There was, besides, something exceedingly annoying
in the manner of her who communicated the intelligence, and
secretly Carrie felt glad that the dreaded "Miss Blackheart" had,
of course, no Lenora to bring with her!

"Do you know all this to be true?" asked Kate.

"Perfectly true," said Lenora. "We have friends living in the
vicinity of the lady, and there can be no mistake, except, indeed,
in the name, which I am not sure is right!"

Then hastily kissing Carrie, the little hussy went away, very
well satisfied with her afternoon's call. As soon as she was out of
hearing Margaret entered her sister's room, and on noticing
Carrie's flushed cheek and red eyes, inquired the cause.
Immediately Kate told her what Lenora had said, but instead of
weeping, as Carrie had done, she betrayed no emotion whatever.

"Why, Maggie, ain't you sorry?" asked Carrie.

"No, I am glad," returned Mag. "I've seen all along that sooner
or later father would make himself ridiculous, and I'd rather he'd
marry forty women from the East, than one woman not far from here
whom I know."

All that afternoon Mag tripped with unwonted gaiety about the
house. A weight was lifted from her heart, for in her estimation
any one whom her father would marry was preferable to Mrs.
Carter.

Oh, how the widow scolded the daughter, and how the daughter
laughed at the widow, when she related the particulars of her
call.

"Lenora, what could have possessed you to tell such a lie?" said
Mrs. Carter.

"Not so fast, mother mine," answered Lenora. "'Twasn't a lie.
Mr. Hamilton is engaged to a lady from the East. He
did flirt with her in his younger days; and, pray, didn't he
have to come East when be called to inquire after his beloved
classmates, and ended by getting checkmated! Besides, I think you
ought to thank me for turning the channel of gossip in another
direction, for now you will be saved from all impertinent questions
and remarks."

This mode of reasoning failed to convince the widow, who felt
quite willing that people should know of her flattering prospects;
and when a few days after Mrs. Dr. Otis told her that Mrs. Kimball
said that Polly Larkins said that her hired girl told her that Mrs.
Kirby's hired girl told her that she overheard Miss Kate telling
her mother that Lenora Carter said that Mr. Hamilton was going to
be married to her mother's intimate friend, Mrs. Carter would have
denied the whole and probably divulged her own secret, had not
Lenora, who chanced to be present, declared, with the coolest
effrontery, that 'twas all true—that her mother had promised
to stand up with them, and so folks would find it to be if they did
not die of curiosity before autumn!

"Lenora, child, how can you talk so?" asked the distressed lady,
as the door closed upon her visitor.

Lenora went off into fits of explosive laughter, bounding up and
down like an india-rubber ball, and at last condescended to say, "I
know what I'm about. Do you want Mag Hamilton breaking up the
match, as she surely would do, between this and autumn, if she knew
it?"

"And what can she do?" asked Mrs. Carter.

"Why," returned Lenora, "can't she write to the place you came
from, if, indeed, such a spot can be found?—for I believe you
sometimes book yourself from one town and sometimes from another.
But depend upon it you had better take my advice and keep still,
and in the dénouement which follows, I alone shall be blamed
for a slight stretch of truth which you can easily excuse as 'one
of dear Lenora's silly, childish freaks!'"

Upon second thoughts, Mrs. Carter concluded to follow her
daughter's advice, and the next time Mr. Hamilton called, she
laughingly told the story which Lenora had set afloat, saying, by
way of excuse, that the dear girl did not like to hear her mother
joked on the subject of matrimony, and had turned the attention of
people another way.

Mr. Hamilton hardly relished this, and half wished, mayhap, as,
indeed, gentlemen generally do in similar circumstances, that the
little "objection" in the shape of Lenora had never had existence,
or at least had never called the widow mother!

CHAPTER VII.

THE STEPMOTHER.

Rapidly the summer was passing away, and as autumn drew near the
wise gossips of Glenwood began to whisper that the lady from the
East was in danger of being supplanted in her rights by the widow,
whose house Mr. Hamilton was known to visit two or three times each
week. But Lenora had always some plausible story on hand. "Mother
and the lady had been so intimate—in fact, more than once
rocked in the same cradle—and 'twas no wonder Mr. Hamilton
came often to a place where he could hear so much about her."

So when business again took Mr. Hamilton to Albany suspicion was
wholly lulled, and Walter, on his return from college, was told by
Mag that her fears concerning Mrs. Carter were groundless. During
the spring Carrie had been confined to her bed, but now she seemed
much better, and after Walter had been at home awhile he proposed
that he and his sisters should take a traveling excursion, going
first to Saratoga, thence to Lake Champlain and Montreal, and
returning home by way of Canada and the Falls, This plan Mr.
Hamilton warmly seconded, and when Carrie asked if he would not
feel lonely he answered, "Oh, no; Willie and I will do very well
while you are gone."

"But who will stay with Willie evenings, when you are away?"
asked Mag, looking her father steadily in the face.

Mr. Hamilton colored slightly, but after a moment replied: "I
shall spend my evenings at home."

"'Twill be what he hasn't done for many a week," thought Mag, as
she again busied herself with her preparations.

The morning came at last on which our travelers were to leave.
Kate Kirby had been invited to accompany them, but her mother would
not consent. "It would give people too much chance for talk," she
said; so Kate was obliged to content herself with going as far as
the depot, and watching, until out of sight, the car which bore
them away.

Upon the piazza stood the little group, awaiting the arrival of
the carriage which was to convey them to the station. Mr. Hamilton
seemed unusually gloomy, and with folded arms paced up and down the
long piazza, rarely speaking or noticing any one.

"Are you sorry we are going, father?" asked Carrie, going up to
him. "If you are I will gladly stay with you."

Mr. Hamilton paused, and pushing back the fair hair from his
daughter's white brow, he kissed her tenderly, saying, "No, Carrie;
I want you to go. The journey will do you good, for you are getting
too much the look your poor mother used to wear."

Why thought he then of Carrie's mother? Was it because he knew
that ere his child returned to him another would be in that
mother's place? Anon, Margaret came near, and motioning Carrie
away, Mr. Hamilton took his other daughter's hand, and led her to
the end of the piazza, where could easily be seen the little
graveyard and tall white monument pointing toward the bright blue
sky where dwelt the one whose grave that costly marble marked.

Pointing out the spot to Margaret, he said, "Tell me truly,
Maggie, did you love your father or your mother best?"

Mag looked wonderingly at him a moment, and then replied, "While
mother lived I loved her more than you, but now that she is dead, I
think of and love you as both father and mother."

"And will you always love me thus?" asked he.

"Always," was Mag's reply, as she looked curiously in her
father's face, and thinking that he had not said what he intended
to when first he drew her there.

Just then the carriage drove up, and after a few good-bys and
parting words Ernest Hamilton's children were gone, and he was left
alone.

"Why didn't I tell her, as I intended to?" thought he. "Is it
because I fear her—fear my own child? No, it cannot
be—and yet there is that in her eye which sometimes makes me
quail, and which, if necessary, would keep at bay a dozen
stepmothers. But neither she, nor either one of them, has aught to
dread from Mrs. Carter, whose presence will, I think, be of great
benefit to us all, and whose gentle manners, I trust, will tend to
soften Mag!"

Meantime his children were discussing and wondering at the
strange mood of their father. Walter, however, took no part in the
conversation. He had lived longer than his sisters—had seen
more of human nature, and had his own suspicions with regard to
what would take place during their absence; but he could not spoil
all Margaret's happiness by telling her his thoughts, so he kept
them to himself, secretly resolving to make the best of whatever
might occur, and to advise Mag to do the same.

Now for a time we leave them, and take a look into the cottage
of Widow Carter, where, one September morning, about three weeks
after the departure of the Hamiltons, preparations were making for
some great event. In the kitchen a servant girl was busily at work,
while in the parlor Lenora was talking and the widow was
listening.

"Oh, mother," said Lenora, "isn't it so nice that they went away
just now? But won't Mag look daggers at us when she comes home and
finds us in quiet possession, and is told to call you
mother!"

"I never expect her to do that," answered Mrs. Carter. "The most
I can hope for is that she will call me Mrs. Hamilton."

"Now really, mother, if I were in Mag's place, I wouldn't please
you enough to say Mrs. Hamilton; I'd always call you Mrs. Carter,"
said Lenora.

"How absurd!" was the reply; and Lenora continued:

"I know it's absurd, but I'd do it; though if she does, I, as
the dutiful child of a most worthy parent, shall feel compelled to
resent the insult by calling her father Mr. Carter!"

By this time Mrs. Carter was needed in the kitchen; so, leaving
Lenora, who at once was the pest and torment of her mother's life,
we will go into the village and see what effect the approaching
nuptials was producing. It was now generally known that the "lady
from the East" who had been "rocked in Mrs. Carter's cradle," was
none other than Mrs. Carter herself, and many were the reproving
looks which the people had cast toward Lenora for the trick she had
put upon them. The little hussy only laughed at them
good-humoredly, telling them they were angry because she had
cheated them out of five months' gossip, and that if her mother
could have had her way, she would have sent the news to the
Herald and had it inserted under the head of "Awful
Catastrophe!" Thus Mrs. Carter was exonerated from all blame; but
many a wise old lady shook her head, saying, "How strange that so
fine a woman as Mrs. Carter should have such a reprobate of a
daughter."

When, this remark came to Lenora's ears she cut numerous
flourishes, which ended in the upsetting of a bowl of starch on her
mother's new black silk; then dancing before the highly indignant
lady, she said, "Perhaps if they knew what a scapegrace you
represent my father to have been, and how you whipped me once to
make me say I saw him strike you, when I never did, they would
wonder at my being as good as I am."

Mrs. Carter was too furious to venture a verbal reply; so
seizing the starch bowl she hurled it with the remainder of the
contents at the head of the little vixen, who, with an elastic
bound not entirely unlike a somersault dodged the missile, which
passed on and fell upon the hearthrug.

This is but one of a series of similar scenes which occurred
between the widow and her child before the happy day arrived when,
in the presence of a select few of the villagers, Luella Carter was
transformed into Luella Hamilton. The ceremony was scarcely over
when Mr. Hamilton, who for a few days had been rather indisposed,
complained of feeling sick. Immediately Lenora, with a sidelong
glance at her mother, exclaimed, "What, sick of your bargain so
quick? It's sooner even than I thought 'twould be, and I'm
sure I'm capable of judging."

"Dear Lenora," said Mrs. Carter, turning toward one of her
neighbors, "she has such a flow of spirits that I am afraid Mr.
Hamilton will find her troublesome."

"Don't be alarmed, mother; he'll never think of me when you are
around," was Lenora's reply in which Mrs. Carter saw more than one
meaning.

That evening the bridal party repaired to the homestead, where,
at Mr. Hamilton's request, Mrs. Kirby was waiting to receive them.
Willie had been told by the servants that his mother was coming
home that night, and, with the trusting faith of childhood, he had
drawn a chair to the window from which he could see his mother's
grave; and there for more than an hour he watched for the first
indications of her coming, saying occasionally, "Oh, I wish she'd
come. Willie's so sorry here."

At last growing weary and discouraged, he turned away and said,
"No, ma'll never come home again; Maggie said she wouldn't."

Upon the carriage road which wound from the street to the house
there was the sound of coming wheels, and Rachel, seizing Willie,
bore him to the front door, exclaiming, "An' faith, Willie, don't
you see her? That's your mother, honey, with the black gown."

But Willie saw only the wild eyes of Lenora, who caught him in
her arms, overwhelming him with caresses. "Let me go, Leno," said
he, "I want to see my ma. Where is she?"

A smile of scorn curled Lenora's lips as she released him, and
leading him toward her mother, she said, "There she is; there's
your ma. Now hold up your head and make a bow."

Willie's lip quivered, his eyes filled with tears, and hiding
his face in his apron, he sobbed, "I want my own ma—the one
they shut up in a big black box. Where is she, Leno?"

Mr. Hamilton took Willie on his knee, and tried to explain to
him how that now his own mother was dead, he had got a new one, who
would love him and be kind to him. Then putting him down, he said,
"Go, my son, and speak to her, won't you?"

Willie advanced rather cautiously toward the black silk figure,
which reached out its hand, saying, "Dear Willie, you'll love me a
little, won't you?"

"Yes, if you are good to me," was the answer, which made the new
stepmother mentally exclaim, "A young rebel, I know," while Lenora,
bending between the two, whispered emphatically:

"She shall be good to you!"

And soon, in due order, the servants were presented to their new
mistress. Some were disposed to like her, others eyed her askance,
and old Polly Pepper, the black cook, who had been in the family
ever since Mr. Hamilton's first marriage, returned her salutation
rather gruffly, and then, stalking back to the kitchen, muttered
to, those who followed her, "I don't like her face nohow; she looks
just like the milk snakes, when they stick their heads in at the
door."

"But you knew how she looked before," said Lucy, the
chambermaid.

"I know it," returned Polly; "but when she was here nussin' I
never noticed her, more I would any on you; for who'd of
thought that Mr. Hamilton would marry her, when he knows, or or'to
know, that nusses ain't fust cut, nohow; and you may depend on't,
things ain't a-goin' to be here as they used to be."

Here Rachel started up, and related the circumstance of
Margaret's refusing to see "that little evil-eyed-lookin-varmint,
with curls almost like Polly's." Lucy, too, suddenly remembered
something which she had seen, or heard, or made up—so that
Mrs. Carter had not been an hour in the coveted homestead ere there
was mutiny against her afloat in the kitchen; "But," said Aunt
Polly, "I 'vises you all to be civil till she sasses you fust!"

"My dear, what room can Lenora have for her own?" asked Mrs.
Hamilton, as we must now call her, the morning following her
marriage.

"Why, really, I don't know," answered the husband; "you must
suit yourselves with regard to that."

"Yes; but I'd rather you'd select, and then no one can blame
me," was the answer.

"Choose any room you please, except the one which Mag and Carrie
now occupy, and rest assured you shall not be blamed," said Mr.
Hamilton.

The night before Lenora had appropriated to herself the best
chamber, but the room was so large and so far distant from any one,
and the windows and fireboard rattled so, that she felt afraid, and
did not care to repeat her experiment.

"I 'clar for't!" said Polly, when she heard of it. "Gone right
into the best bed, where even Miss Margaret never goes! What are we
all comin' to? Tell her, Luce, the story of the ghosts, and I'll be
bound she'll make herself scarce in them rooms!"

"Tell her yourself," said Lucy; and when, after breakfast,
Lenora, anxious to spy out everything, appeared in the kitchen,
Aunt Polly called out, "Did you hear anything last night, Miss
Lenora?"

"Why, yes—I heard the windows rattle," was the answer; and
Aunt Polly, with an ominous shake of the head, continued:

"There's more than windows rattle, I guess. Didn't you see
nothin', all white and corpse-like, go a-whizzin, and rappin' by
your bed?"

"Why, no," said Lenora; "what do you mean?"

So Polly told her of the ghosts and goblins which nightly ranged
the two chambers over the front and back parlors. Lenora said
nothing, but she secretly resolved not to venture again after dark
into the haunted portion of the house. But where should she sleep?
That was now the important question. Adjoining the sitting-room was
a pleasant, cozy little place, which Margaret called her
music-room. In it she kept her piano, her music stand, books, and
several fine plants, besides numerous other little conveniences. At
the end of this room was a large closet where, at different seasons
of the year, Mag hung away the articles of clothing which she and
her sister did not need.

Toward this place Lenora turned her eyes; for, besides being
unusually pleasant, it was also very near her mother, whose
sleeping-room joined, though it did not communicate with it.
Accordingly, before noon the piano was removed to the parlor; the
plants were placed, some on the piazza, and some in the
sitting-room window, while Margaret and Carrie's dresses were
removed to the closet of their room, which chanced to be a trifle
too small to hold them all conveniently; so they were crowded one
above the other, and left for "the girls to see to when they came
home!"

In perfect horror Aunt Polly looked on, regretting for once the
ghost story which she had told.

"Why don't you take the chamber jinin' the young ladies? that
ain't haunted," said she, when they sent for her to help move the
piano. "Miss Margaret won't thank you for scattern' her
things."

"You've nothing to do with Lenora," said Mrs. Hamilton; "you've
only to attend to your own matters."

"Wonder then what I'm up here for a-h'istin this pianner,"
muttered Polly. "This ain't my matters, sartin'."

When Mr. Hamilton came in to dinner he was shown the little room
with its single bed, tiny bureau, silken lounge and easy chair, of
which the last two were Mag's especial property.

"All very nice," said he, "but where is Mag's piano?"

"In the parlor," answered his wife. "People often ask for music,
and it is more convenient to have it there than to come across the
hall and through the sitting-room."

Mr. Hamilton said nothing, but he secretly wished Mag's rights
had not been invaded quite so soon. His wife must have guessed as
much; for, laying her hand on his, she, with the utmost deference,
offered to undo all she had done, if it did not please him.

"Certainly not—certainly not; it does please me," said he;
while Polly, who stood on the cellar stairs listening, exclaimed,
"What a fool a woman can make of a man!"

Three days after Mr. Hamilton's marriage he received a letter
from Walter, saying that they would be at home on the Thursday
night following. Willie was in, ecstasies, for though as yet he
liked his new mother tolerably well, he still loved Maggie better;
and the thought of seeing her again made him wild with delight. All
day long on Thursday he sat in the doorway, listening for the
shrill cry of the train which was to bring her home.

"Don't you love Maggie?" said he to Lenora, who chanced to pass
him.

"Don't I love Maggie? No, I don't; neither does she love me,"
was the answer.

Willie was puzzled to know why any one should not like Mag; but
his confidence in her was not at all shaken, and when, soon after
sunset, Lenora cried, "There, they've come," he rushed to the door,
and was soon in the arms of his sister-mother. Pressing his lips to
hers, he said, "Did you 'know I'd got a new mother? Mrs. Carter and
Leno—they are in there," pointing toward the parlor.

Instantly Mag dropped him. It was the first intimation of her
father's marriage which she had received, and reeling backward, she
would have fallen had not Walter supported her. Quickly rallying,
she advanced toward her father, who came to meet her, and whose
hand trembled in her grasp. After greeting each of his children he
turned to present them to his wife, wisely taking Carrie
first. She was not prejudiced, like Mag, and returned her
stepmother's salutation with something like affection, for which
Lenora rewarded her by terming her a "little simpleton."

But Mag—she who had warned her father against that
woman—she who on her knees had begged him not to marry
her—she had no word of welcome, and when Mrs. Hamilton
offered her hand she affected not to see it, though with the most
frigid politeness she said, "Good evening, madam; this is, indeed,
a surprise!"

"And not a very pleasant one, either, I imagine," whispered
Lenora to Carrie.

Walter came last, and though he took the lady's hand, there was
something in his manner which plainly said she was not wanted
there. Tea was now announced, and Mag bit her lip when, she saw her
accustomed seat occupied by another.

Feigning to recollect herself, Mrs. Hamilton, in the blandest
tones, said, "Perhaps, dear Maggie, you would prefer this
seat?"

"Of course not," said Mag, while Lenora thought to herself:

"And if she does, I wonder what good it will do?"

That young lady, however, made no remarks, for Walter Hamilton's
searching eyes were upon her and kept her silent. After tea, Walter
said, "Come, Mag, I have not heard your piano in a long time. Give
us some music."

Mag arose to comply with his wishes, but ere she had reached the
door Mrs. Hamilton gently detained her, saying, "Maggie, dear,
Lenora has always slept near me, and as I knew you would not
object, if you were here, I took the liberty to remove your piano
to the parlor, and to fit this up for Lenora's sleeping-room.
See"—and she threw open the door, disclosing the
metamorphose, while Willie, who began to get an inkling of matters,
and who always called the piazza "outdoors," chimed in, "And they
throw'd your little trees outdoors, too!"

Mag stood for a moment, mute with astonishment; then thinking
she could not "do the subject justice," she turned silently away. A
roguish smile from Walter met her eye, but she did not laugh,
until, with Carrie, she repaired to her own room, and tried to put
something in the closet. Then coming upon the pile of extra
clothes, she exclaimed, "What in the world! Here's all our winter
clothing, and, as I live, five dresses crammed upon one nail! We'll
have to move to the barn next!"

This was too much, and sitting down, Mag cried and laughed
alternately.

CHAPTER
VIII.

DOMESTIC LIFE AT THE HOMESTEAD.

For a few weeks after Margaret's return matters at the Homestead
glided on smoothly enough, but at the end of that time Mrs.
Hamilton began to reveal her real character. Carrie's journey had
not been as beneficial as her father had hoped it would be, and as
the days grew colder she complained of extreme languor and a severe
pain in her side, and at last kept her room entirely,
notwithstanding the numerous hints from her stepmother that it was
no small trouble to carry so many dishes up and down stairs three
times a day.

Mrs. Hamilton was naturally very stirring and active, and in
spite of her remarkable skill in nursing, she felt exceedingly
annoyed when any of her own family were ill. She fancied, too, that
Carrie was feigning all her bad feelings, and that she would be
much better if she exerted herself more. Accordingly, one afternoon
when Mag was gone, she repaired to Carrie's room, giving vent to
her opinion as follows: "Carrie," said she (she now dropped the
dear when Mr. Hamilton was not by), "Carrie, I shouldn't
suppose you'd ever expect to get well, so long as you stay moped up
here all day. You ought to come down-stairs, and stir around
more."

"Oh, I should be so glad if I could," answered Carrie.

"Could!" repeated Mrs. Hamilton; "you could if you would. Now,
it's my opinion that you complain altogether too much, and fancy
you are a great deal worse than you really are, when all you want
is exercise. A short walk on the piazza, and a little fresh air
each, morning, would soon cure you."

"I know fresh air does me good," said Carrie; "but walking makes
my side ache so hard, and makes me cough so, that Maggie thinks I'd
better not."

Mag, quoted as authority, exasperated Mrs. Hamilton who replied
rather sharply, "Fudge on Mag's old-maidish whims! I know that any
one who eats as much as you do can't be so very weak!"

"I don't eat half you send me," said poor Carrie, beginning to
cry at her mother's unkind remarks; "Willie 'most always comes up
here and eats with me."

"For mercy's sake, mother, let the child have what she wants to
eat, for 'tisn't long she'll need it," said Lenora, suddenly
appearing in the room.

"Lenora, go right down; you are not wanted here," said Mrs.
Hamilton.

"Neither are you, I fancy," was Lenora's reply, as she coolly
seated herself on the foot of Carrie's bed, while her mother
continued:

"Really, Carrie, you must try and come down to your meals, for
you have no idea how much it hinders the work, to bring them up
here. Polly isn't good for anything until she has conjured up
something extra for your breakfast, and then they break so many
dishes!"

"I'll try to come down to-morrow," said Carrie meekly; and as
the door-bell just then rang Mrs. Hamilton departed, leaving her
with Lenora, whose first exclamation was:

"If I were in your place, Carrie, I wouldn't eat anything, and
die quick."

"I don't want to die," said Carrie; and Lenora, clapping her
hands together, replied:

"Why, you poor little innocent, who supposed you did? Nobody
wants to die not even I, good as I am; but I should expect
to, if I had the consumption."

"Lenora, have I got the consumption?" asked Carrie, fixing her
eyes with mournful earnestness upon her companion, who
thoughtlessly replied:

"To be sure you have. They say one lung is entirely gone and the
other nearly so."

Wearily the sick girl turned upon her side; and, resting her
dimpled cheek upon her hand, she said softly, "Go away now, Lenora;
I want to be alone."

Lenora complied, and when Margaret returned from the village she
found her sister lying in the same position in which Lenora had
left her, with her fair hair falling over her face, which it hid
from view.

"Are you asleep, Carrie?" said Mag; but Carrie made no answer,
and there was something so still and motionless in her repose that
Mag went up to her, and pushing back from her face the long silken
hair, saw that she had fainted.

The excitement of her stepmother's visit, added to the startling
news which Lenora had told her, was too much for her weak nerves,
and for a time she remained insensible. At length, rousing herself,
she looked dreamily around, saying, "Was it a dream, Maggie—-
all a dream?"

"Was what a dream, love?" said Margaret, supporting her sister's
head upon her bosom.

Suddenly Carrie remembered the whole, but she resolved not to
tell of her stepmother's visit, though she earnestly desired to
know if what Lenora had told her were true. Raising herself, so
that she could see Margaret's face, she said, "Maggie, is there no
hope for me; and do the physicians say I must die?"

"Why, what do you mean? I never knew that they said so,"
answered Mag; and then with breathless indignation she listened,
while Carrie told her what Lenora had said. "I'll see that she
doesn't get in here again," said Margaret. "I know she made more
than half of that up; for, though the physicians say you lungs are
very much diseased, they have never saw that you could not
recover."

The next morning, greatly to Mag's astonishment Carrie insisted
upon going down to breakfast.

"Why, you must not do it; you are not able," said Mag. But
Carrie was determined; and, wrapping herself in her thick shawl,
she slowly descended the stay though the cold air in the long hall
made her shiver.

"Carrie, dear, you are better this morning, and there is quite a
rosy flush on your cheek," said Mrs. Hamilton, rising to meet her.
(Mr. Hamilton, be it remembered, was present.) But Carrie
shrank instinctively from her stepmother's advances, and took her
seat by the side of her father. After breakfast Mag remembered that
she had an errand in the village, and Carrie, who felt too weary to
return immediately to her room, said she would wait below until her
sister returned. Mag had been gone but a few moments when Mrs.
Hamilton, opening the outer door, called to Lenora, saying, "Come
and take a few turns on the piazza with Carrie. The air is bracing
this morning, and will do her good."

Willie, who was present, cried out, "No—Carrie is sick;
she can't walk—Maggie said she couldn't," and he grasped his
sister's hand to hold her. With a not very gentle jerk Mrs.
Hamilton pulled him off, while Lenora, who came bobbing and
bounding into the room, took Carrie's arm, saying.

"Oh, yes, I'll walk with you; shall we have a hop, skip, or
jump?"

"Don't, don't!" said Carrie, holding back; "I can't walk fast,
Lenora," and actuated by some sudden impulse of kindness, Lenora
conformed her steps to those of the invalid. Twice they walked up
and down the piazza, and were about turning for the third time,
when Carrie, clasping her hand over her side, exclaimed, "No, no; I
can't go again."

Little Willie, who fancied that his sister was being hurt,
sprang toward Lenora, saying, "Leno, you mustn't hurt Carrie. Let
her go; she's sick."

And now to the scene of action came Dame Hamilton, and seizing
her young stepson, she tore him away from Lenora, administering at
the same time a bit of a motherly shake. Willie's blood was up, and
in return he dealt her a blow, for which she rewarded him by
another shake, and by tying him to the table.

That Lenora was not all bad was shown by the unselfish affection
she ever manifested for Willie, although her untimely interference
between him and her mother oftentimes made matters worse. Thus, on
the occasion of which we have been speaking, Mrs. Hamilton had
scarcely left the room ere Lenora released Willie from his
confinement, thereby giving him the impression that his mother
alone was to blame. Fortunately, however, Margaret's judgment was
better, and though she felt justly indignant at the cruelty
practised upon poor Carrie, she could not uphold Willie in striking
his mother. Calling him to her room, she talked to him until he was
wholly softened, and offered, of his own accord, to go and say he
was sorry, provided Maggie would accompany him as far as the door
of the sitting-room, where his mother would probably be found.
Accordingly, Mag descended the stairs with him, and meeting Lenora
in the hall, said, "Is she in the sitting-room?"

"Is she in the sitting-room?" repeated Lenora; "and pray
who may she be?" then quick as thought she added, "Oh, yes,
I know. She is in there telling HE!"

Lenora was right in her conjecture, for Mrs. Hamilton, greatly
enraged at Willie's presumption in striking her, and still more
provoked at him for untying himself, as she supposed he had, was
laying before her husband quite an aggravated case of assault and
battery.

In the midst of her argument Willie entered the room, with
tear-stained eyes, and without noticing the presence of his father,
went directly to his mother, and burying his face in her lap,
sobbed out, "Willie is sorry he struck you, and will never do so
again, if you will forgive him."

In a much gentler tone than she would have assumed had not her
husband been present, Mrs. Hamilton replied, "I can forgive you for
striking me, Willie, but what have you to say about untying
yourself?"

"I didn't do it," said Willie; "Leno did that."

"Be careful what you say," returned Mrs. Hamilton. "I can't
believe Lenora would do so."

Ere Willie had time to repeat his assertion Lenora, who all the
time had been standing by the door, appeared, saying, "You may
believe him, for he has never been whipped to make him lie. I did
do it, and I would do it again."

"Lenora," said Mr. Hamilton, rather sternly, "you should not
interfere in that manner. You will spoil the child."

It was the first time he had presumed to reprove his
stepdaughter, and as there was nothing on earth which Mrs. Hamilton
so much feared as Lenora's tongue, she dreaded the disclosures
which further remark from her husband might call forth. So,
assuming an air of great distress, she said, "Leave her to me, my
dear. She is a strange girl, as I always told you, and no one can
manage her as well as myself." Then kissing Willie in token of
forgiveness, she left the room, drawing Lenora after her and
whispering fiercely in her ear, "How can you ever expect to succeed
with the son, if you show off this way before the father."

With a mocking laugh Lenora replied, "Pshaw! I gave that up the
first time I ever saw him, for of course he thinks me a second
edition of Mrs. Carter, minus any improvements. But he's mistaken;
I'm not half as bad as I seem. I'm only what you've made me."

Mrs. Hamilton turned away, thinking that if her daughter could
so easily give up Walter Hamilton, she would not. She was
resolved upon an alliance between him and Lenora. And who ever knew
her to fail in what she undertook?

She had wrung from her husband the confession that "he believed
there was a sort of childish affection between Walter and Kate
Kirby, though 'twas doubtful whether it ever amounted to anything."
She had also learned that he was rather averse to the match, and
though Lenora had not yet been named as a substitute for Kate, she
strove in many ways to impress her husband with a sense of her
daughter's superior abilities, at the same time taking pains to
mortify Margaret by setting Lenora above her.

For this, however, Margaret cared but little, and it was only
when her mother ill-treated Willie, which she frequently did, that
her spirit was fully roused.

At Mrs. Hamilton's first marriage she had been presented with a
handsome glass pitcher, which she of course greatly prized. One day
it stood upon the stand in her room, where Willie was also playing
with some spools which Lenora had found and arranged for him.
Malta, the pet kitten, was amusing herself by running after the
spools, and when at last Willie, becoming tired, laid them on the
stand, she sprang toward them, upsetting the pitcher, which was
broken in a dozen pieces. On hearing the crash Mrs. Hamilton
hastened toward the room, where the sight of her favorite pitcher
in fragments greatly enraged her. Thinking, of course, that Willie
had done it, she rudely seized him by the arm, administered a cuff
or so, and then dragged him toward the china closet.

As soon as Willie could regain his breath he screamed, "Oh ma,
don't shut me up; I'll be good; I didn't do it, certain true;
kittie knocked it off."

"None of your lies," said Mrs. Hamilton. "It's likely kittie
knocked it off!"

Lenora, who had seen the whole, and knew that what Willie said
was true, was about coming to the rescue, when looking up, she saw
Margaret, with dilated nostrils and eyes flashing fire watching the
proceedings of her stepmother.

"He's safe," thought Lenora; "I'll let Mag fire the first gun,
and then I'll bring up the rear."

Margaret had never known Willie to tell a lie, and had no reason
for thinking he had done so in this instance. Besides, the blows
her mother gave him exasperated her, and she stepped forward just
as Mrs. Hamilton was about pushing him into the closet. So
engrossed was that lady that she heard not Margaret's approach
until a firm hand was laid upon her shoulder while Willie was
violently wrested from her grasp, and ere she could recover from
her astonishment she herself was pushed into the closet, the door
of which was closed and locked against her.

"Bravo, Margaret Hamilton," cried Lenora, "I'm with you now, if
I never was before. It serves her right, for Willie told the truth.
I was sitting by and saw it all. Keep her in there an hour, will
you? It will pay her for the many times she has shut me up for
nothing."

Mrs. Hamilton stamped and pushed against the door, while Lenora
danced and sang at the top of her voice:

"My dear precious mother got wrathy one
day

 And seized little Will by the
hair;

 But when in the closet she'd stow him
away,

 She herself was pushed headlong
in there."

At length the bolt, yielding to the continued pressure of Mrs.
Hamilton's body, broke, and out came the termagant, foaming with
rage. She dared not molest Margaret, of whose physical powers she
had just received such mortifying proof, so she aimed a box at the
ears of Lenora. But the lithe little thing dodged it, and with one
bound cleared the table which sat in the center of the room,
landing safely on the other side; and then, shaking her short,
black curls at her mother, she said, "You didn't come it, that
time, my darling."

Mr. Hamilton, who chanced to be absent for a few days, was, on
his return, regaled with an exaggerated account of the proceeding,
his wife ending her discourse by saying: "If you don't do something
with your upstart daughter I'll leave the house; yes, I will."

Mr. Hamilton was cowardly. He was afraid of his wife, and he was
afraid of Mag. So he tried to compromise the matter by promising
the one that he surely would see to it, and by asking the other if
she were not ashamed. But old Polly didn't let the matter pass so
easily. She was greatly shocked at having "such shameful carryin's
on in a decent man's house."

"'Clare for't," said she, "I'll give marster a piece of Polly
Pepper's mind the fust time I get a lick at him."

In the course of a few days Mr. Hamilton had occasion to go for
something into Aunt Polly's dominions. The old lady was ready for
him. "Mr. Hampleton," said she, "I've been waitin' to see you this
long spell."

"To see me, Polly?" said he; "what do you want?"

"What I wants is this," answered Polly, dropping into a chair.
"I want to know what this house is a comin' to, with such
bedivilment in it as there's been since madam came here with that
little black-headed, ugly-favored, ill-begotten, Satan-possessed,
shoulder-unj'inted young one of her'n. It's been nothin' but a
rowdadow the whole time, and you hain't grit enough to stop it.
Madam boxes Willie, and undertakes to shet him up for a lie he
never told; Miss Margaret interferes jest as she or'to, takes
Willie away, and shets up madam; while that ill-marnered Lenora
jumps and screeches loud enough to wake the dead. Madam busts the
door down, and pitches into the varmint, who jumps spang over a
four-foot table, which Lord knows I never could have done in
my spryest days."

"But how can I help all this?" asked Mr. Hamilton.

"Help it?" returned Polly. "You needn't have got into the fire
in the fust place. I hain't lived fifty-odd year for nothin', and
though I hain't no larnin', I know too much to heave myself away on
the fust nussin' woman that comes along."

"Stop, Polly; you must not speak so of Mrs. Hamilton," said Mr.
Hamilton; while Polly continued:

"And I wouldn't nuther, if she could hold a candle to the
t'other one; but she can't. You'd no business to marry a second
time, even if you didn't marry a nuss; neither has any man who's
got grow'd-up gals, and a faithful critter like Polly in the
kitchen. Stepmothers don't often do well, particularly them as is
sot up by marryin'."

Here Mr. Hamilton, who did not like to hear so much truth, left
the kitchen, while Aunt Polly said to herself, "I've gin it to him
good, this time."

Lenora, who always happened to be near when she was talked
about, had overheard the whole, and repeated it to her mother.
Accordingly, that very afternoon word came to the kitchen that Mrs.
Hamilton wished to see Polly.

"Reckon she'll find this child ain't afeared on her," said
Polly, as she wiped the flour from her face and repaired to Mrs.
Hamilton's room.

"Polly," began that lady, with a very grave face, "Lenora tells
me that you have been talking very disrespectfully to Mr.
Hamilton."

"In the name of the Lord, can't he fight his own battles?"
interrupted Polly. "I only tried to show him that he was
henpecked—and he is."

"It isn't of him alone I would speak," resumed Mrs. Hamilton,
with stately gravity; "you spoke insultingly of me, and as I make
it a practise never to keep a servant after they get insolent, I
have——"

"For the dear Lord's sake," again interrupted Polly, "I 'spect
we's the fust servants you ever had."

"Good!" said a voice from some quarter, and Mrs. Hamilton
continued: "I have sent for you to give you twenty-four hours'
warning to leave this house."

"I shan't budge an inch until marster says so," said Polly.
"Wonder who's the best title deed here? Warn't I here long afore
you come a nussin' t'other one?"

And Polly went back to the kitchen, secretly fearing that Mr.
Hamilton, who she knew was wholly ruled by his wife, would say that
she must go. And he did say so, though much against his will.
Lenora ran with the decision, to Aunt Polly, causing her to drop a
loaf of new bread. But the old negress chased her from the cellar
with the oven broom, and then stealing by a back staircase to
Margaret's room, laid the case before her, acknowledging that she
was sorry and asking her young mistress to intercede for her.
Margaret stepped to the head of the stairs, and calling to her
father, requested him to come for a moment to her room. This he was
more ready to do, as he had no suspicion why he was sent for, but
on seeing old Polly, he half-resolved to turn back. Margaret,
however, led him into the room, and then entreated him not to send
away one who had served him so long and so faithfully.

Polly, too, joined in with her tears and prayers, saying, "She
was an old black fool anyway, and let her tongue get the better on
her, though she didn't mean to say more than was true, and reckoned
she hadn't."

In his heart Mr. Hamilton wished to revoke what he had said, but
dread of the explosive storm which he knew would surely follow made
him irresolute, until Carrie said, "Father, the first person of
whom I have any definite recollection is Aunt Polly, and I shall be
so lonesome if she goes away. For my sake let her stay, at least
until I am dead."

This decided the matter. "She shall stay," said Mr.
Hamilton, and Aunt Polly, highly elated, returned to the kitchen
with the news. Lenora, who seemed to be everywhere at once,
overheard it, and, bent on mischief, ran with it to her mother. In
the meantime Mr. Hamilton wished, yet dreaded, to go down, and
finally, mentally cursing himself for his weakness, asked Margaret
to accompany him. She was about to comply with his request, when
Mrs. Hamilton came up the stairs, furious at her husband, whom she
called "a craven coward, led by the nose by all who chose to lead
him." Wishing to shut out her noise, Mag closed and bolted the
door, and in the hall the modern Xantippe extended her wrath
against her husband and his offspring, while poor Mr. Hamilton laid
his face in Carrie's lap and wept. Margaret was trying to devise
some means by which to rid herself of her stepmother, when Lenora
was heard to exclaim:

"Shall I pitch her over the stairs, Mag? I will if you say
so."

Immediately Mrs. Hamilton's anger took another channel, and
turning upon her daughter, she said, "What are you here for, you
prating parrot? Didn't you tell me what Aunt Polly said, and
haven't you acted in the capacity of reporter ever since?"

"To be sure I did," said Lenora, poising herself on one foot,
and whirling around in circles; "but if you thought I did it
because I blamed Aunt Polly, you are mistaken."

"What did you do it for, then?" said Mrs. Hamilton; and Lenora,
giving the finishing touch to her circles by dropping upon the
floor, answered, "I like to live in a hurricane—so I told you
what I did. Now, if you think it will add at all to the excitement
of the present occasion, I'll get an ax for you to split the door
down."

"Oh, don't, Lenora," screamed Carrie, from within, to which
Lenora responded:

"Poor little simple chick bird, I wouldn't harm a hair of your
soft head for anything. But there is a man in there, or one
who passes for a man, that I think would look far more respectable
if he'd come out and face the tornado. She's easy to manage when
you know how. At least Mag and I find her so."

Here Mr. Hamilton ashamed of himself and emboldened, perhaps, by
Lenora's words, slipped back the bolt of the door, and walking out,
confronted his wife.

"Shall I order pistols and coffee for two?" asked Lenora,
swinging herself entirely over the bannister, and dropping like a
squirrel on the stair below.

"Is Polly going to stay in this house?" asked Mrs. Hamilton.

"She is," was the reply.

"Then I leave to-night," said Mrs. Hamilton.

"Very well, you can go," returned the husband, growing stronger
in himself each moment.

Mrs. Hamilton turned away to her own room, where she remained
until supper time, when Lenora asked "If she had got her chest
packed, and where they should direct their letters!" Neither
Margaret nor her father could refrain from laughter.

Mrs. Hamilton, too, who had no notion of leaving the comfortable
Homestead, and who thought this as good a time to veer round as any
she would have, also joined in the laugh, saying, "What a child you
are, Lenora!"

Gradually the state of affairs at the homestead was noised
throughout the village, and numerous were the little tea parties
where none dared speak above a whisper to tell what they had heard,
and where each and every one were bound to the most profound
secrecy, for fear the reports might not be true. At length,
however, the story of the china closet got out, causing Sally
Martin to spend one whole day in retailing the gossip from door to
door. Many, too, suddenly remembered certain suspicious things
which they had seen in Mrs. Hamilton, who was unanimously voted to
be a bad woman, and who, of course, began to be slighted.

The result of this was to increase the sourness of her
disposition; and life at the Homestead would have been one
continuous scene of turmoil had not Margaret wisely concluded to
treat whatever her stepmother did with silent contempt. Lenora,
too, always seemed ready to fill up all vacant niches, until even
Mag acknowledged that the mother would be unendurable without the
daughter.

CHAPTER IX.

LENORA AND CARRIE.

Ever since the day on which Lenora had startled Carrie by
informing her of her danger, she had been carefully kept from the
room, or allowed only to enter it when Margaret was present. One
afternoon, however, early in February, Mag had occasion to go to
the village. Lenora, who saw her depart, hastily gathered up her
work, and repaired to Carrie's room, saying, as she entered it,
"Now, Carrie, we'll have a good time; Mag has gone to see old deaf
Peggy, who asks a thousand questions, and will keep her at least
two hours, and I am going to entertain you to the best of my
ability."

Carrie's cheek flushed, for she felt some misgivings with regard
to the nature of Lenora's entertainment; but she knew there was no
help for it, so she tried to smile, and said, "I am willing you
should stay, Lenora, but you mustn't talk bad things to me, for I
can't bear it."

"Bad things!" repeated Lenora; "who ever heard me talk bad
things! What do you mean?"

"I mean," said Carrie, "that you must not talk about your mother
as you sometimes do. It is wicked."

"Why, you dear little thing," answered Lenora, "don't you know
that what would be wicked for you isn't wicked for me?"

"No, I do not know so," answered Carrie; "but I know I wouldn't
talk about my mother as you do about yours for anything."

"Bless your heart," said Lenora, "haven't you sense enough to
see that there is a great difference between Mrs. Hamilton first,
and Mrs. Hamilton second? Now, I'm not naturally bad, and if I had
been the daughter of Mrs. Hamilton first instead of Widow Carter's
young one, why, I should have been as good as you—no, not as
good as you, for you don't know enough to be bad—but
as good as Mag, who, in my opinion, has the right kind of goodness,
for all I used to hate her so."

"Hate Margaret!" said Carrie, opening her eyes to their utmost
extent. "What did you hate Margaret for?"

"Because I didn't know her, I suppose," returned Lenora; "for
now I like her well enough—not quite as well as I do you,
perhaps; and yet, when I see you bear mother's abuse so meekly, I
positively hate you for a minute, and ache to box your ears; but
when Mag squares up to her, shuts her in the china closet, and all
that, I want to put my arms right round neck."

"Why, don't you like your mother?" asked Carrie, and Lenora
replied:

"Of course I do; but I know what she is and I know she isn't
what she sometimes seems. Why, she'd be anything to suit the
circumstances. She wanted your father, and she assumed the
character most likely to secure him; for, between you and me, he
isn't very smart."

"What did she marry him for, then?" asked Carrie.

"Marry him! I hope you don't for a moment suppose she
married him!"

"Why, Lenora, ain't they married? I thought they were.
Oh, dreadful!" and Carrie started to her feet, while the
perspiration stood thickly on her forehead.

Lenora screamed with delight, saying, "You certainly have the
softest brain I ever saw. Of course the minister went through with
the ceremony; but it was not your father that mother wanted; it was
his house—his money—his horses—his servants, and
his name. Now, maybe in your simplicity you have thought that
mother came here out of kindness to the motherless children; but I
tell you she would be better satisfied if neither of you had ever
been born. I suppose it is wicked in me to say so, but I think she
makes me worse than I would otherwise be; for I am not naturally so
bad, and I like people much better than I pretend to. Anyway, I
like you, and love little Willie, and always have, since the
first time I saw him. Your mother lay in her coffin, and Willie
stood by her, caressing her cold cheek, and saying, 'Wake up,
mamma, it's Willie; don't you know Willie? I took him in my arms,
and vowed to love and shield him from the coming evil; for I knew
then, as well as I do now, that what has happened would happen. Mag
wasn't there; she didn't see me. If she had, she might have liked
me better; now she thinks there is no good in me; and if, when you
die, I should feel like shedding tears, and perhaps I shall, it
would be just like her to wonder 'what business I had to
cry—it was none of my funeral!'"

"You do wrong to talk so, Lenora," said Carrie; "but tell me,
did you never have any one to love except Willie?"

"Yes," said Lenora; "when I was a child, a little, innocent
child, I had a grandmother—my father's mother—who
taught me to pray, and told me of God."

"Where is she now?" asked Carrie.

"In heaven," was the answer. "I know she is there, because when
she died there was the same look on her face that there was on your
mother's—the same that there will be on yours, when you are
dead."

"Never mind," gasped Carrie, who did not care to be so
frequently reminded of her mortality, while Lenora continued:

"Perhaps you don't know that my father was, as mother says, a
bad man; though I always loved him dearly, and cried when he went
away. We lived with grandmother, and sometimes now, in my dreams, I
am a child again, kneeling by grandma's side, in our dear old
eastern home, where the sunshine fell so warmly, where the summer
birds sang in the old maple trees, and where the long shadows,
which I called spirits, came and went over the bright green
meadows. But there was a sadder day; a narrow coffin, a black
hearse, and a tolling bell, which always wakes me from my sleep,
and I find the dream all gone, and nothing left of the little child
but the wicked Lenora Carter."

Here the dark girl buried her face in her hands and wept, while
Carrie gently smoothed her tangled curls. After a while, as if
ashamed of her emotion, Lenora dried her tears, and Carrie said,
"Tell me more of your early life. I like you when you act as you do
now."

"There is nothing more to tell but wickedness," answered Lenora.
"Grandma died, and I had no one to teach me what was right. About a
year after her death mother wanted to get a divorce from father;
and one day she told me that a lawyer was coming to inquire about
my father's treatment of her. 'Perhaps,' said she, 'he will ask if
you ever saw him strike me, and you must say that you have a great
many times. 'But never did,' said I; and then she insisted upon my
telling that falsehood, and I refused, until she whipped me, and
made me promise to say whatever she wished me to. In this way I was
trained to be what I am. Nobody loves me; nobody ever can love me;
and sometimes when Mag speaks so kindly to you, and looks so
affectionately upon you, I think, what would I not give for some
one to love me; and then I go away to cry, and wish I had never
been born."

Here Mrs. Hamilton called to her daughter, and gathering up her
work, Lenora left the room just as Margaret entered it, on her
return from the village.

CHAPTER X.

DARKNESS.

As the spring opened and the days grew warmer Carrie's health
seemed much improved; and, though she did not leave her room, she
was able to sit up nearly all day, busying herself with some light
work. Ever hopeful, Margaret hugged to her bosom the delusion which
whispered, "She will not die," while even the physician was
deceived, and spoke encouragingly of her recovery.

For several months Margaret had thought of visiting her
grandmother, who lived in Albany; and as Mr. Hamilton had occasion
to visit that city, Carrie urged her to accompany him saying, she
was perfectly able to be left alone, and she wished her sister
would go, for the trip would do her good.

For some time past Mrs. Hamilton had seemed exceedingly amiable
and affectionate, although her husband appeared greatly depressed,
and acted, as Lenora said, "Just as though he had been stealing
sheep."

This depression Mag had tried in vain to fathom, and at last,
fancying that a change of place and scene might do him good, she
consented to accompany him, on condition that Kate Kirby would stay
with Carrie. At mention of Kate's name Mr. Hamilton's eyes
instantly went over to his wife, whose face wore the same stony
expression as she answered, "Yes, Maggie, can come."

Accordingly, on the morning when the travelers would start, Kate
came up to the homestead, receiving a thousand and one directions
about what to do and when to do it, hearing not more than half the
injunctions, and promising to comply with every one. Long before
the door the carriage waited, while Margaret, lingering in Carrie's
room, kissed again and again her sister's pure brow, and gazed into
her deep blue eyes, as if she knew that it was the last time. Even
when half way down the stairs she turned back again to say good-by,
this time whispering, "I have half a mind not to go, for something
tells me I shall never see you again."

"Oh, Mag," said Carrie, "don't be superstitious. I am a great
deal better, and when you come home you will find me in the
parlor."

In the lower hall Mr. Hamilton caressed his little Willie, who
begged that he, too, might go. "Don't leave, me, Maggie, don't,"
said he, as Mag came up to say good-by.

Long years after the golden curls which Mag pushed back from
Willie's forehead were covered by the dark moist earth, did she
remember her baby-brother's childish farewell, and oft in
bitterness of heart she asked, "Why did I go—why leave my
loved ones to die alone?"

Just a week after Mag's departure news was received at the
homestead that Walter was coming to Glenwood for a day or two, and
on the afternoon of the same day Kate had occasion to go home. As
she was leaving the house Mrs. Hamilton detained her, while she
said, "Miss Kirby, we are all greatly obliged to you for your
kindness in staying with Carrie, although your services really are
not needed. I understand how matters stand between you and Walter,
and as he is to be here to-morrow; you of course will feel some
delicacy about remaining, consequently I release you from all
obligations to do so."

Of course there was no demurring to this. Kate's pride was
touched; and though Carrie wept, and begged her not to go, she
yielded only so far as to stay until the next morning, when, with a
promise to call frequently, she left. Lonely and long seemed the
hours to poor Carrie; for though Walter came, he stayed but two
days, and spent a part of that time at the mill-pond cottage.

The evening after he went away, as Carrie lay, half-dozing,
thinking of Mag, and counting the weary days which must pass ere
her return, she was startled by the sound of Lenora's voice in the
room opposite, the door of which was ajar. Lenora had been absent a
few days, and Carrie was about calling to her, when some words
spoken by her stepmother arrested her attention, and roused her
curiosity. They were, "You think too little of yourself, Lenora.
Now, I know there is nothing in the way of your winning Walter, if
you choose."

"I should say there was everything in the way," answered Lenora.
"In the first place, there is Kate Kirby, and who, after seeing her
handsome face, would ever look at such a black, turned-up nose,
bristle-headed thing as I am? But I perceive there is some weighty
secret on your mind, so what is it? Have Walter and Kate quarreled,
or have you told him some falsehood about her?"

"Neither," said Mrs. Hamilton. "What I have to say concerns your
father."

"My father!" interrupted Lenora; "my own father! Oh, is he
living?"

"No, I hope not," was the answer; "it is Mr. Hamilton whom I
mean."

Instantly Lenora's tone changed, and she replied, "If you please
you need not call that putty-headed man my father. He acts
too much like a whipped spaniel to suit me, and I really think
Carrie ought to be respected for knowing what little she does,
while I wonder where Walter, Mag, and Willie got their good sense.
But what is it? What have you made Mr. Hamilton do?—something
ridiculous, of course."

"I've made him make his will," was the answer; while Lenora
continued:

"Well, what then? What good will that do me?"

"It may do you a great deal of good," said Mrs. Hamilton; "that
is, if Walter likes the homestead as I think he does. But I tell
you, it was hard work, and I didn't know, one while, but I should
have to give it up. However, I succeeded, and he has willed the
homestead to Walter, provided he marries you. If not, Walter has
nothing, and the homestead comes to me and my heirs
forever!"

"Heartless old fool!" exclaimed Lenora, while Carrie, too,
groaned in sympathy. "And do you suppose he intends to let it go
so! Of course not; he'll make another when you don't know it"

"I'll watch him too closely for that," said Mrs. Hamilton and
after a moment Lenora asked:

"What made you so anxious for a will? Have you received warning
of his sudden demise?"

"How foolish!" said Mrs. Hamilton. "Isn't it the easiest thing
in the world for me to let Walter know what's in the will, and I
fancy that'll bring him to terms, for he likes money, no mistake
about that."

"Mr. Hamilton is a bigger fool, and you a worse woman, than I
supposed," said Lenora. "Do you think I am mean enough to marry
Walter under such circumstances? Indeed, I'm not. But how is
Carrie? I must go and see her."

She was about leaving the room, when she turned back, saying in
a whisper, "Mother, mother, her door is wide open, as well as this
one, and she must have heard every word!"

"Oh, horror!" exclaimed Mrs. Hamilton; "go in and ascertain the
fact, if possible."

It took but one glance to convince Lenora that Carrie was in
possession of the secret. Her cheeks were flushed, her eyes wet
with tears; and when Lenora stooped to kiss her, she said. "I know
it all, I heard it all."

"Then I hope you feel better," said Mrs. Hamilton, coming
forward. "Listeners never hear any good of themselves."

"Particularly if it's Widow Carter who is listened to,"
suggested Lenora.

Mrs. Hamilton did not reply to this, but continued speaking to
Carrie. "If you have heard anything new you can keep it to
yourself. No one has interfered with you, or intends to. Your
father has a right to do what he chooses with his own, and I shall
see that he exercises that right, too."

So saying she left the room, while Carrie, again bursting into
tears, wept until perfectly exhausted. The next morning she was
attacked with bleeding at the lungs, which in a short time reduced
her so low that the physician spoke doubtfully of her recovery,
should the hemorrhage again return. In the course of two or three
days she was again attacked; and now, when there was no longer hope
of life, her thoughts turned with earnest longings toward her
absent father and sister, and once, as the physician was preparing
to leave her, she said, "Doctor, tell me truly, can I live
twenty-four hours?"

"I think you may," was the answer.

"Then I shall see them, for if you telegraph to-night they can
come in the morning train. Go yourself and have it done, will
you?"

The physician promised that he would, and then left the room. In
the hall he met Mrs. Hamilton, who with the utmost anxiety depicted
upon her countenance, said, "Dear Carrie is leaving us, isn't she?
I have telegraphed for her father, who will be here in the morning.
'Twas right to do so, was it not?"

"Quite right," answered the physician. "I promised to see to it
myself, and was just going to do so."

"Poor child," returned Mrs. Hamilton, "she feels anxious, I
suppose. But I have saved you the trouble."

The reader will not, perhaps, be greatly surprised to learn that
what Mrs. Hamilton had said was false. She suspected that one
reason why Carrie so greatly desired to see her father was to tell
him what she had heard, and beg of him to undo what he had done;
and as she feared the effect which the sight and words of his dying
child might have upon him, she resolved, if possible, to keep him
away until Carrie's voice was hushed in death. Overhearing what had
been said by the doctor, she resorted to the stratagem of which we
have just spoken. The next morning, however, she ordered a telegram
to be despatched, knowing full well that her husband could not
reach home until the day following.

Meantime, as the hour for the morning train drew near, Carrie,
resting upon pillows, and whiter than the linen which covered them,
strained her ears to catch the first sound of the locomotive. At
last, far off through an opening among the hills, was heard a
rumbling noise, which increased each moment in loudness, until the
puffing engine shot out into the long, green valley, and then
rolled rapidly up to the depot.

Little Willie had seemed unwell for a few days, but since his
sister's illness he had stayed by her almost constantly, gazing
half-curiously, half-timidly into her face, and asking if she was
going to the home where his mamma lived. She had told him that
Margaret was coming, and when the shrill whistle of the eastern
train sounded through the room he ran to the window, whither Lenora
had preceded him, and there together they watched for the coming of
the omnibus. A sinister smile curled the lips of Mrs. Hamilton who
was present, and who, of course, affected to feel interested.

At last Willie, clapping his hands, exclaimed, "There 'tis!
They're coming. That's Maggie's big trunk!" Then, noticing the glow
which his announcement called up to Carrie's cheek, he said,
"She'll make you well, Carrie, Maggie will. Oh, I'm so glad, and so
is Leno."

Nearer and nearer came the omnibus, brighter and deeper grew the
flush on Carrie's face, while little Willie danced up and down with
joy.

"It isn't coming here," said Mrs. Hamilton; "it has gone by,"
and Carrie's feverish heat was succeeded by an icy chill.

"Haven't they come, Lenora?" she said.

Lenora shook her head, and Willie, running to his sister, wound
his arms around her neck, and for several minutes the two lone,
motherless children wept.

"If Maggie knew how my head ached she'd come," said Willie; but
Carrie thought not of her aching head, nor of the faintness
of death which was fast coming on. One idea alone engrossed her.
Her brother—how would he be saved from the threatened evil,
and her father's name from dishonor?

At last Mrs. Hamilton left the room, and Carrie, speaking to
Lenora and one of the villagers who was present, asked if they,
too, would not leave her alone for a time with Willie. They
complied with her request, and then asking her brother to bring her
pencil and paper, she hurriedly wrote a few lines to her father
telling him of what she had heard, and entreating him, for her
sake, and the sake of the mother with whom she would be when those
words met his eye, not to do Walter so great a wrong. "I shall give
this to Willie's care," she wrote, in conclusion, "and he will keep
it carefully until you come. And now, I bid you a long farewell, my
precious father—my noble Mag—my darling Walter."

The note was finished, and calling Willie to her, she said, "I
am going to die. When Maggie returns I shall be dead and still,
like our own dear mother."

"Oh, Carrie, Carrie," sobbed the child, "don't leave me till
Maggie comes."

There was a footstep on the stairs, and Carrie, without replying
to her brother, said quickly, "Take this paper, Willie, and give it
to father when he comes; let no one see it—Lenora, mother,
nor any one."

Willie promised compliance, and had but just time to conceal the
note in his bosom ere Mrs. Hamilton entered the room, accompanied
by the physician, to whom she loudly expressed her regrets that her
husband had not come, saying that she had that morning telegraphed
again, although he could not now reach home until the morrow.

"To-morrow I shall never see," said Carrie, faintly. And she
spoke truly, too, for even then death was freezing her life-blood
with the touch of his icy hand. To the last she seemed conscious of
the tiny arms which so fondly encircled her neck; and when the soul
had drifted far out on the dark channel of death the childish words
of "Carrie, Carrie, speak once more," roused her, and folding her
brother more closely to her bosom, she murmured, "Willie, darling
Willie, our mother is waiting for us both."

Mrs. Hamilton, who stood near, now bent down, and laying her
hand on the pale, damp brow said gently, "Carrie, dear, have you no
word of love for this mother?"

There was a visible shudder, an attempt to speak, a low moan, in
which the word "Walter" seemed struggling to be spoken; and then
death, as if impatient of delay, bore away the spirit, leaving only
the form which in life had been most beautiful. Softly Lenora
closed over the blue eyes the long, fringed lids, and pushed back
from the forehead the sunny tresses which clustered so thickly
around it; then, kissing the white lips and leaving on the face of
the dead traces of her tears, she led Willie from the room,
soothing him in her arms until he fell asleep.

Elsewhere we have said that for a few days Willie had not seemed
well; but so absorbed were all in Carrie's more alarming symptoms
that no one had heeded him, although his cheeks were flushed with
fever, and his head was throbbing with pain. He was in the habit of
sleeping in his parents' room, and that night his loud breathings
and uneasy turnings disturbed and annoyed his mother, who at last
called out in harsh tones, "Willie, Willie, for mercy's sake stop
that horrid noise! I shall never get asleep this way. I know
there's no need of breathing like that!"

"It chokes me so," sobbed little Willie, "but I'll try."

Then pressing his hands tightly over his mouth, he tried the
experiment of holding his breath as long as possible. Hearing no
sound from his mother, he thought her asleep, but not venturing to
breathe naturally until assured of the fact, he whispered, "Ma, ma,
are you asleep?"

"Asleep! no—and never shall be, as I see. What do you
want?"

"Oh, I want to breathe," said Willie.

"Well, breathe then; who hinders you?" was the reply; and ere
the offensive sound again greeted her ear, Mrs. Hamilton was too
far gone in slumber to be disturbed.

For two hours Willie lay awake, tossing from side to side,
scorched with fever and longing for water to quench his burning
thirst. By this time Mrs. Hamilton was again awake; but to his
earnest entreaties for water—"Just one little drop of water,
ma"—she answered:

"William Hamilton, if you don't be still I'll move your crib
into the room where Carrie is, and leave you there alone!"

Unlike many children, Willie had no fears of the cold white
figure which lay so still and motionless upon the parlor sofa. To
him it was Carrie, his sister; and many times that day had he
stolen in alone, and laying back the thin muslin which shaded her
face, he had looked long upon her—had laid his hand on her
icy cheek, wondering if she knew how cold she was, and if the way
which she had gone was so long and dark that he could never find
it. To him there was naught to fear in that room of death, and to
his mother's threat he answered eagerly, "Oh, ma, give me some
water, just a little bit of water, and you may carry me in there, I
ain't afraid and my breathing won't wake Carrie up;" but before he
had finished speaking his mother was again dozing.

"Won't anybody bring me some water—Maggie,
Carrie—Leno—nobody?" murmured poor Willie, as he Wet
his pillow with tears.

At last he could bear it no longer. He knew where the
water-bucket stood, and stepping from his bed, he groped his way
down the long stairs to the basement. The spring moon was low in
the western horizon, and shining through the curtained window,
dimly lighted up the room. The pail was soon reached, and then in
his eagerness to drink, he put his lips to the side. Lower, lower,
lower it came, until he discovered, alas I that the pail was
empty.

"What shall I do? what shall I do?" said he, as he crouched upon
the cold hearthstone.

A new idea entered his mind. The well stood near the outer door;
and, quickly pushing back the bolt, he went out, all flushed and
feverish as he was, into the chill night air. There was ice upon
the curbstone, but he did not mind it, although his little toes, as
they trod upon it, looked red by the pale moonlight. Quickly a cup
of the coveted water was drained; then, with careful forethought,
he filled it again, and taking it back to his room, crept shivering
to bed. Nature was exhausted, and whether he fainted or fell asleep
is not known, for never again to consciousness in this world awoke
the little boy.

The morning sunlight came softly in at the window, touching his
golden curls with a still more golden hue. Sadly over him Lenora
bent, saying, "Willie, Willie, wake up, Willie. Don't you know
me?"

Greatly Mrs. Hamilton marveled whence came the cup of water
which stood there, as if reproaching her for her cruelty. But the
delirious words of the dreamer soon told her all. "Maggie, Maggie,"
he said, "rub my feet; they feel like Carrie's face. The curbstone
was cold, but the water was so good. Give me more, more; mother
won't care, for I got it myself, and tried not to breathe, so she
could sleep—and Carrie, too, is dead—dead."

Lenora fiercely grasped her mother's arm, and said, "How could
you refuse him water, and sleep while he got it himself?"

But Mrs. Hamilton needed not that her daughter should accuse
her. Willie had been her favorite, and the tears which she dropped
upon his pillow were genuine. The physician who was called
pronounced his disease to be scarlet fever, saying that its
violence was greatly increased by a severe cold which he had
taken.

"You have killed him, mother; you have killed him!" said
Lenora.

Twenty-four hours had passed since, with straining ear, Carrie
had listened for the morning train, and again down the valley
floated the smoke of the engine, and over the blue hills echoed the
loud scream of the locomotive; but no sound could awaken the fair
young sleeper, though Willie started, and throwing up his hands,
one of which, the right one, was firmly clinched, murmured,
"Maggie, Maggie."

Ten minutes more and Margaret was there, weeping in agony over
the inanimate form of her sister, and almost shrieking as she saw
Willie's wild eye, and heard his incoherent words. Terrible to Mr.
Hamilton was this coming home. Like one who walks in sleep, he went
from room to room, kissing the burning brow of one child, and then,
while the hot breath was yet warm upon his lips, pressing them to
the cold face of the other.

All day Margaret sat by her dying brother, praying that he might
be spared until Walter came. Her prayer was answered; for at
nightfall Walter was with them. Half an hour after his return
Willie died; but ere his right hand dropped lifeless by his side he
held it up to view, saying:

"Father—give it to nobody but father."

After a moment Margaret, taking within hers the fast-stiffening
hand, gently unclosed the fingers, and found the crumpled piece of
paper on which Carrie had written to her father.

CHAPTER XI.

MARGARET AND HER FATHER.

'Twas midnight—midnight after the burial. In the library
of the old homestead sat its owner, his arms resting upon the
table, and his face reclining upon his arms. Sadly was he reviewing
the dreary past, since first among them death had been, bearing
away his wife, the wife of his first only love. Now, by her grave
there was another, on which the pale moonbeams and the chill
night-dews were falling, but they could not disturb the rest of the
two who, side by side in the same coffin, lay sleeping, and for
whom the father's tears were falling fast, and the father's heart
was bleeding.

"Desolate, desolate—all is desolate," said the stricken
man. "Would that I, too, were asleep with my lost ones!"

There was a rustling sound near him, a footfall, and an arm was
thrown lovingly around his neck. Margaret's tears were on his
cheek, and Margaret's voice whispered in his ear, "Dear father, we
must love each other better now."

Margaret had not retired, and on passing through the hall, had
discovered the light gleaming through the crevice of the library
door. Knowing that her father must be there, she had come in to
comfort him. Long the father and child wept together, and then
Margaret, drying her tears said:

"It is right—all right; mother has two, and you have two,
and though the dead will never return to us, we, in God's good
time, will return to them."

"Yes, soon, very soon, shall I go," said Mr. Hamilton.

"I am weary, weary, Margaret; my life is one scene of
bitterness. Oh, why, why was I left to do it?"

Margaret knew well to what he referred, but she made no answer;
and after he had become somewhat composed, thinking this a good
opportunity for broaching the subject which had so troubled
Carrie's dying moments, she drew from her bosom the soiled piece of
paper, and placing it in his hands, watched him while he read. The
moan of anguish which came from his lips as he finished made her
repent of her act, and, springing to his side, she exclaimed:

"Forgive me, father; I ought not to have done it now. You have
enough to bear."

"It is right, my child," said Mr. Hamilton; "for after the wound
had slightly healed I might have wavered. Not that I love Walter
less; but, fool that I am, I fear her who has made me the cowardly
wretch you see!"

"Rouse yourself, then," answered Margaret. "Shake off her chain,
and be free."

"I cannot, I cannot," said he. "But this I will do. I will make
another will. I always intended to do so, and Walter shall not be
wronged." Then rising, he hurriedly paced the room saying, "Walter
shall not be wronged, no, no—Walter shall not be
wronged."

After a time he resumed his former seat, and taking his
daughter's hand in his, he told her of all he had suffered, of the
power which his wife held over him, and which he was too weak to
shake off. This last he did not say, but Margaret knew it and it
prevented her from giving him other consolation than that of
assuring him of her own unchanged, undying love.

The morning twilight was streaming through the closed shutters
ere the conference ended; and then Mr. Hamilton, kissing his
daughter, dismissed her from the room, but as she was leaving him
he called her back, saying:

"Don't tell Walter; he would despise me; but he shan't be
wronged—no, he shan't be wronged."

Six weeks from that night Margaret stood, with her brother,
watching her father as the light from his eyes went out, and the
tones of his voice ceased forever. Grief for the loss of his
children, and remorse for the blight which he had brought upon his
household, had undermined his constitution, never strong; and when
a prevailing fever settled upon him it found an easy prey. In ten
days' time Margaret and Walter alone were left of the happy band
who, two years before, had gathered around the fireside of the old
homestead.

Loudly Mrs. Hamilton deplored her loss, shutting herself up in
her room, and refusing to see any one, saying that she could not be
comforted, and it was of no use trying! Lenora, however, managed to
find an opportunity of whispering to her that it would hardly be
advisable to commit suicide, since she had got the homestead left,
and everything else for which she had married Mr. Hamilton.

"Lenora, how can you thus trifle with my feelings? Don't you see
that my trouble is killing me?" said the greatly distressed
lady.

"I don't apprehend any such catastrophe as that," answered
Lenora. "You found the weeds of Widow Carter easy enough to wear,
and those of Widow Hamilton won't hurt you any worse, I
imagine."

"Lenora," groaned Mrs. Hamilton, "may you never know what it is
to be the unhappy mother of such a child!"

"Amen!" was Lenora's fervent response, as she glided from the
room.

For three days the body of Mr. Hamilton lay upon the marble
center table in the darkened parlor. Up and down the long
staircases, and through the silent rooms, the servants moved
noiselessly. Down in the basement Aunt Polly forgot her wonted
skill in cooking, and in a broken rocking-chair swayed to and fro,
brushing the big tears from her dusky face, and lamenting the loss
of one who seemed to her "just like a brother, only a little
nigher."

In the chamber above, where six weeks before Carrie had died,
sat Margaret—not weeping; she could not do that—her
grief was too great, and the fountain of her tears seemed scorched
and dried; but, with white, compressed lips, and hands tightly
clasped, she thought of the past and of the cheerless future.
Occasionally through the doorway there came a small, dark figure; a
pair of slender arms were thrown around her neck, and a voice
murmured in her ear: "Poor, poor Maggie." The next moment the
figure would be gone, and in the hall below Lenora would be heard
singing snatches of some song, either to provoke her mother, or to
make the astonished servants believe that she was really heartless
and hardened.

What Walter suffered could not be expressed. Hour after hour,
from the sun's rising till its going down, he sat by his father's
coffin, unmindful of the many who came in to look at the dead, and
then gazing pitifully upon the face of the living, walked away,
whispering mysteriously of insanity. Near him Lenora dared
not come, though through the open door she watched him, and
oftentimes he met the glance of her wild, black eyes, fixed upon
him with a mournful interest; then, as if moved by some spirit of
evil, she would turn away, and seeking her mother's room, would
mock at that lady's grief, advising her not to make too much of an
effort.

At last there came a change. In the yard there was the sound of
many feet, and in the house the hum of many voices, all low and
subdued. Again in the village of Glenwood was heard the sound of
the tolling bell; again through the garden and over the running
water brook moved the long procession to the graveyard; and soon
Ernest Hamilton lay quietly sleeping by the side of his wife and
children.

For some time after the funeral nothing was said concerning the
will, and Margaret had almost forgotten the existence of one, when
one day as she was passing the library door her mother appeared,
and asked her to enter. She did so, and found there her brother,
whose face, besides the marks of recent sorrow which it wore, now
seemed anxious and expectant.

"Maggie dear," said the oily-tongued woman, "I have sent for you
to hear read your beloved father's last will and testament."

A deep flush mounted to Margaret's face, as she repeated
somewhat inquiringly, "Father's last will and testament?"

"Yes, dear," answered her mother, "his last will and testament.
He made it several weeks ago, even before poor Carrie died; and as
Walter is now the eldest and only son, I think it quite proper that
he should read it."

So saying, she passed toward Walter a sealed package, which he
nervously opened, while Margaret, going to his side, looked over
his shoulder, as he read.

It is impossible to describe the look of mingled surprise,
anger, and mortification which Mrs. Hamilton's face assumed, as she
heard the will which her husband had made four weeks before his
death, and in which Walter shared equally with his sister. Her
first impulse was to destroy it; and springing forward, she
attempted to snatch it from Walter's hand, but was prevented by
Margaret, who caught her arm and forcibly held her back.

Angrily confronting her stepdaughter, Mrs. Hamilton demanded,
"What does this mean?" to which Mag replied:

"It means, madam, that for once you are foiled. You coaxed my
father into making a will, the thought of which ought to make you
blush. Carrie overheard you telling Lenora, and when she found that
she must die she wrote it on a piece of paper, and consigned it to
Willie's care!"

Several times Mrs. Hamilton essayed to speak, but the words died
away in her throat, until at last, summoning all her boldness, she
said, in a hoarse whisper, "But the homestead is mine—mine
forever, and we'll see how delightful I can make your home!"

"I'll save you that trouble, madam," said Walter, rising and
advancing toward the door. "Neither my sister nor myself will
remain beneath the same roof which shelters you. To-morrow we
leave, knowing well that vengeance belongeth to One higher than
we."

All the remainder of that day Walter and Margaret spent in
devising some plan for the future, deciding at last that Margaret
should on the morrow go for a time to Mrs. Kirby's, while Walter
returned to the city. The next morning, however, Walter did not
appear in the breakfast parlor, and when Margaret, alarmed at his
absence, repaired to his room, she found him unable to rise. The
fever with which his father had died, and which, was still
prevailing in the village, had fastened upon him, and for many days
was his life despaired of. The ablest physicians were called, but
few of them gave any hope to the pale, weeping sister, who, with
untiring love, kept her vigils by her brother's bedside.

When he was first taken ill he had manifested great uneasiness
at his stepmother's presence, and when at last he became delirious
he no longer concealed his feelings, and if she entered the room he
would shriek "Take her away from me! Take her away! Chain her in
the cellar—anywhere out of my sight."

Again he would speak of Kate, and entreat that she might come to
him. "I have nothing left but her and Margaret," he would say; "and
why does she stay away?"

Three different times had Margaret sent to her young friend,
urging her to come, and still she tarried, while Margaret marveled
greatly at the delay. She did not know that the girl whom she had
told to go had received different directions from Mrs. Hamilton,
and that each day beneath her mother's roof Kate Kirby wept and
prayed that Walter might not die.

One night he seemed to be dying, and gathered in the room were
many sympathizing friends and neighbors. Without, 'twas pitchy
dark. The rain fell in torrents and the wind, which had increased
in violence since the setting of the sun, howled mournfully about
the windows, as if waiting to bear the soul company in its upward
flight. Many times had Walter attempted to speak. At last he
succeeded, and the word which fell from his lips was "Kate!"

Lenora, who had that day accidentally learned of her mother's
commands with regard to Miss Kirby, now glided noiselessly from the
room, and in a moment was alone in the fearful storm, which she did
not heed. Lightly bounding over the swollen brook, she ran on until
the mill-pond cottage was reached. It was midnight, and its inmates
were asleep, but they awoke at the sound of Lenora's voice.

"Walter is dying," said she to Kate, "and would see you once
more. Come quickly."

Hastily dressing herself, Kate went forth with the strange girl,
who spoke not a word until Walter's room was reached. Feebly the
sick man wound his arms around Kate's neck, exclaiming, "My own, my
beautiful Kate, I knew you would come. I am better now—I
shall live!" and as if there was indeed something life-giving in
her very presence and the sound of her voice, Walter from that hour
grew better: and in three weeks' time he, together with Margaret,
left his childhood's home, once so dear, but now darkened by the
presence of her who watched their departure with joy, exulting in
the thought that she was mistress of all she surveyed.

Walter, who was studying law in the city about twenty miles
distant, resolved to return thither immediately, and after some
consultation with his sister it was determined that both she and
Kate should accompany him. Accordingly, a few mornings after they
left the homestead, there was a quiet bridal at the mill-pond
cottage; after which Walter Hamilton bore away to his city home his
sister and his bride, the beautiful Kate.

CHAPTER XII.

"CARRYING OUT DEAR MR. HAMILTON'S PLANS."

One morning about ten days after the departure of Walter the
good people of Glenwood were greatly surprised at the unusual
confusion which seemed to pervade the homestead. The blinds were
taken off, windows taken out, carpets taken up, and where so lately
physicians, clergymen, and death had officiated, were now seen
carpenters, masons, and other workmen. Many were the surmises as to
the cause of all this; and one old lady, more curious than the
rest, determined upon a friendly call, to ascertain, if possible,
what was going on.

She found Mrs. Hamilton with her sleeves rolled up, and her hair
tucked under a black cap, consulting with a carpenter about
enlarging her bedroom and adding to it a bathing-room. Being
received but coldly by the mistress of the house, she descended to
the basement, where she was told by Aunt Polly that "the blinds
were going to be repainted, an addition built, the house turned
wrong-side out, and Cain raised generally."

"It's a burning shame," said Aunt Polly, warmed up by her
subject and the hot oven into which she was thrusting loaves of
bread and pies. "It's a burning shame—a tearin' down and a
goin' on this way, and marster not cold in his grave. Miss Lenora,
with all her badness, says it's disgraceful, but he might ha'
know'd it. I did. I know'd it the fust time she came here a
nussin'. I don't see what got into him to have her. Polly Pepper,
without any larnin', never would ha' done such a thing," continued
she, as the door closed upon her visitor, who was anxious to carry
the gossip back to the village.

It was even as Aunt Polly had said. Mrs. Hamilton, who possessed
a strong propensity for pulling down and building up, and who would
have made an excellent carpenter, had long had an earnest desire
for improving the homestead; and now that there was no one to
prevent her, she went to work with a right good will, saying to
Lenora, who remonstrated with her upon the impropriety of her
conduct, that "she was merely carrying out dear Mr. Hamilton's
plans," who had proposed making these changes before his death.

"Dear Mr. Hamilton!" repeated Lenora, "very dear has he become
to you, all at once. I think if you had always manifested a little
more affection for him and his, they might not have been where they
now are."

"Seems to me you take a different text from what you did some
months ago," said Mrs. Hamilton; "but perhaps you don't remember
the time?"

"I remember it well," answered Lenora, "and quite likely, with
your training, I should do the same again. We were poor, and I
wished for a more elegant home. I fancied that Margaret Hamilton
was proud and had slighted me, and I longed for revenge; but when I
knew her I liked her better, and when I saw that she was not to be
trampled down by you or me, my hatred of her turned to admiration.
The silly man who has paid the penalty of his weakness, I always
despised; but when I saw how fast the gray hairs thickened on his
head; how careworn and bowed down he grew, I pitied him, for I knew
that his heart was breaking. Willie I truly, unselfishly loved; and
I am charitable enough to think that even you loved
him, but it was through your neglect that he died, and for
his death you will answer. Carrie was gentle and trusting, but
weak, like her father. I do not think you killed her, for she was
dying when we came here, but you put the crowning act of wickedness
to your life when you compelled a man, shattered in body and
intellect, to write a will which disinherited his only son; but on
that point you are baffled. To be sure, you've got the homestead,
and for decency's sake I think I'd wait a while longer ere I
commenced tearing down and building up."

Lenora's words had no effect whatever upon her mother, who still
kept on with her plans, treating with silent contempt the remarks
of the neighbors, or wishing, perhaps, that they would attend to
their own business, just as she was attending to hers! Day after
day the work went on. Scaffoldings were raised—paper and
plastering torn off—boards were seasoning in the
sun—shingles lying upon the ground—ladders raised
against the wall; and all this while the two new graves showed not
a blade of grass, and the earth looked black and fresh as it did
when first it was placed there.

When at last the blinds were hung, the house cleaned, and the
carpets nailed down, Mrs. Hamilton, who had designed it all the
time, called together the servants, whom she had disliked on
account of their preference for Margaret, and told them to look for
new places, as their services were no longer needed there.

"You can make out your bills," said she, at the same time
intimating they hadn't one of them more than earned their board, if
they had that! Polly Pepper wasn't of material to stand by and hear
such language from one whom she considered beneath her.

"Hadn't she as good a right there as anybody? Yes, indeed, she
had! Wasn't she there a full thirty year before any of your
low-lived trash came round a nussin'?"

"Polly," interposed Mrs. Hamilton, "leave the room instantly,
you ungrateful thing!"

"Ungrateful for what?" said Polly. "Haven't I worked and slaved
like an old nigger, as I am? and now you call me ungrateful, and
say I hain't arnt my bread. I'll sue you for slander;" and the
enraged Polly left the room, muttering, "half arnt my board,
indeed! I'll bet I've made a hundred thousan' pies, to say nothin'
of the puddings, I not arn my board!"

When again safe in what for so many years had been her own
peculiar province, she sat down to meditate. "I'd as good go
without any fuss," thought she, "but my curse on the madam who
sends me away!"

In the midst of her reverie, Lenora entered the kitchen, and to
her the old lady detailed her grievances, ending with, "Pears like
she don't know nothin' at all about etiquette, nor nothin'
else."

"Etiquette!" repeated Lenora. "You are mistaken, Polly; mother
would sit on a point of etiquette till she wore the back breadth of
her dress out. But it isn't that which she lacks—it's
decency. But, Polly," said she, changing the subject, "where do you
intend to go and how?"

"To my brother Sam's," said Polly. "He lives three miles in the
country, and I've sent Robin to the village for a horse and wagon
to carry my things."

Here Mrs. Hamilton entered the kitchen, followed by a strapping
Irish girl, nearly six feet in height. Her hair, flaming red, was
twisted round a huge back comb; her faded calico dress came far
above her ankles; her brawny arms were folded one over the other;
and there was in her appearance something altogether disagreeable
and defiant. Mrs. Hamilton introduced her as Ruth, her new cook,
saying she hoped she would know enough to keep her place better
than her predecessor had done.

Aunt Polly surveyed her rival from head to foot, and then
glancing aside to Lenora, muttered, "Low-lived, depend on't."

Robin now drove up with the wagon, and Mrs. Hamilton and Lenora
left the room, while Polly went to prepare herself for her ride.
Her sleeping apartment was in the basement and communicated with
the kitchen. This was observed by the new cook, who had a strong
dislike of negroes, and who feared that she might be expected to
occupy the same bed.

"An' faith," said she, "is it where the like of ya have burrowed
that I am to turn in?"

"I don't understand no such low-flung stuff," answered Polly,
"but if you mean you are to have this bedroom, I suppose you
are."

Here Polly had occasion to go up-stairs for something, and on
her return she found that Ruth, during her absence, had set fire to
a large linen rag, which she held on a shovel and was carrying
about the bedroom, as if to purify it from every atom of negro
atmosphere which might remain. Polly was quick-witted, and
instantly comprehending the truth, she struck the shovel from the
hands of Ruth, exclaiming, "You spalpeen, is it because my skin
ain't a dingy yaller and all freckled like yourn? Lord, look at
your carrot-topped cocoanut, and then tell me if wool ain't a heap
the most genteel."

In a moment a portion of the boasted wool was lying on the
floor, or being shaken from the thick, red fingers of the cook,
while Irish blood was flowing freely from the nose which Polly, in
her vengeful wrath, had wrung. Further hostilities were prevented
by Robin, who screamed that he couldn't wait any longer, and
shaking her fist fiercely at the red-head, Polly departed.

That day Lucy and Rachel also left, and their places were
supplied by two raw hands, one of whom, before the close of the
second day, tumbled up-stairs with the large soup tureen, breaking
it in fragments and scalding the foot of Mrs. Hamilton, who was in
the rear, and who, having waited an hour for dinner, had descended
to the kitchen to know why it was not forthcoming, saying that
Polly had never been so behind the time.

The other one, on being asked if she understood chamber work,
had replied, "Indade, and it's been my business all my life." She
was accordingly sent to make the beds and empty the slop. Thinking
it an easy way to dispose of the latter, she had thrown it from the
window, deluging the head and shoulders of her mistress who was
bending down to examine a rose bush which had been recently set
out. Lenora was in ecstasies, and when at noon her mother received
a sprinkling of red hot soup, she gravely asked her "which she
relished most, cold or warm baths!"

CHAPTER
XIII.

RETRIBUTION.

Two years have passed away, and again we open the scene at the
homestead, which had not proved an altogether pleasant home to Mrs.
Hamilton. There was around her everything to make her happy, but
she was far from being so. One by one her servants, with whom she
was very unpopular, had left her, until there now remained but one.
The villagers, too, shunned her, and she was wholly dependent for
society upon Lenora, who, as usual, provoked and tormented her.

One day Hester, the servant, came up from the basement, saying
there was a poor old man below, who asked for money.

"Send him away; I've nothing for him," said Mrs. Hamilton, whose
avaricious hand, larger far than her heart, grasped at and retained
everything.

"But, if you please, ma'am, he seems very poor," said
Hester.

"Let him go to work, then. 'Twon't hurt him more than 'twill
me," was the reply.

Lenora, whose eyes and ears were always open, no sooner heard
that there was a beggar in the kitchen than she ran down to see
him. He was a miserable-looking object, and still there was
something in his appearance which denoted him to be above the
common order of beggars. His eyes were large and intensely black,
and his hair, short, thick, and curly, reminded Lenora of her own.
The moment she appeared a peculiar expression passed for a moment
over his face, and he half started up; then resuming his seat he
fixed his glittering eyes upon the young lady, and seemed watching
her closely.

At last she began questioning him, but his answers were so
unsatisfactory that she gave it up, and, thinking it the easiest
way to be rid of him, she took from her pocket a shilling and
handed it to him, saying, "It's all I can give you, unless it is a
dinner. Are you hungry?"

Hester, who had returned to the kitchen, was busy in a distant
part of the room, and she did not notice the paleness which
overspread Lenora's face at the words which the beggar uttered
when, she presented the money to him. She caught, however, the low
murmur of their voices, as they spoke together for a moment, and as
Lenora accompanied him to the door, she distinctly heard the words,
"In the garden."

"And maybe that's some of your kin; you look like him," said she
to Lenora, after the stranger was gone.

"That's my business, not yours," answered Lenora, as she left
the kitchen and repaired to her mother's room.

"Lenora, what ails you?" said Mrs. Hamilton to her daughter at
the tea-table that night, when, after putting salt in one cup of
tea, and upsetting a second, she commenced spreading her biscuit
with cheese instead of butter. "What ails you? What are you
thinking about? You don't seem to know any more what you are doing
than the dead."

Lenora made no direct reply to this, but soon after she said,
"Mother, how long has father been dead—my own father I
mean?"

"Two or three years, I don't exactly know which," returned her
mother, and Lenora continued:

"How did he look? I hardly remember him."

"You have asked me that fifty times," answered her mother, "and
fifty times I have told you that he looked like you, only worse, if
possible."

"Let me see, where did you say he died?" said Lenora.

"In New Orleans, with yellow fever, or black measles, or
smallpox, or something," Mrs. Hamilton replied, "but mercy's sake!
can't you choose a better subject to talk about? What made you
think of him? He's been haunting me all day, and I feel kind of
nervous and want to look over my shoulder whenever I am alone."

Lenora made no further remark until after tea, when she
announced her intention of going to the village.

"Come back early, for I don't feel like staying alone," said her
mother.

The sun had set when Lenora left the village, and by the time
she reached home it was wholly dark. As she entered the garden the
outline of a figure; sitting on a bench at its further extremity,
made her stop for a moment, but thinking to herself, "I expected
it, and why should I be afraid?" she walked on fearlessly, until
the person, roused by the sound of her footsteps, started up, and
turning toward her, said half-aloud:

"Lenora, is it you?"

Quickly she sprang forward, and soon one hand of the beggar was
clasped in hers, while the other rested upon her head, as he said,
"Lenora, my child, my daughter, you do not hate me?"

"Hate you, father?" she answered, "never, never."

"But," he continued, "has not she—my—no, not my
wife—thank Heaven not my wife now—but your mother, has
not she taught you to despise and hate me?"

"No," answered Lenora bitterly. "She has taught me enough of
evil, but my memories of you were too sweet, too pleasant, for me
to despise you, though I do not think you always did right, more
than mother."

The stranger groaned, and murmured: "It's true, all true;" while
Lenora continued:

"But where have you been all these years, and how came we to
hear of your death?"

"I have been in St. Louis most of the time, and the report of my
death resulted from the fact that a man bearing my name, and who
was also from Connecticut, died of yellow fever in New Orleans
about two years and a half ago. A friend of mine, observing a
notice of his death, and supposing it to refer to me, forwarded the
paper to your mother, who, though then free from me, undoubtedly
felt glad, for she never loved me, but married me because she
thought I had money."

"But how have you lived?" asked Lenora.

"Lived!" he repeated, "I have not lived. I have merely existed.
Gambling and drinking, drinking and gambling, have been the
business of my life, and have reduced me to the miserable wretch
whom you see."

"Oh, father, father," cried Lenora, "reform. It is not too late,
and you can yet be saved. Do it for my sake, for, in spite of all
your faults, I love you, and you are my father."

The first words of affection which had greeted his ear for many
long years made the wretched man weep, as he answered: "Lenora, I
have sworn to reform, and I will keep my vow. During one of my
drunken revels, in St. Louis, a dream of home came over me, and
when I became sober I started for Connecticut. There I heard where
and what your mother was. I had no wish ever to meet her again, for
though I greatly erred in my conduct toward her, I think she was
always the most to blame. You I remembered with love, and I longed
to see you once more, to hear again the word 'father,' and know
that I was not forgotten. I came as far as the city, and there fell
into temptation. For the last two months I have been there,
gambling and drinking, until I lost all, even the clothes which I
wore, and was compelled to assume these rags. I am now without home
or money, and have no place to lay my head."

"I can give you money," said Lenora. "Meet me here to-morrow
night, and you shall have all you want. But what do you purpose
doing? Where will you stay?"

"In the village, for the sake of being near you," said he, at
the same time bidding his daughter return to the house, as the
night air was damp and chilly.

Within a week from that time a middle-aged man, calling himself
John Robinson, appeared in the village, hiring himself out as a
porter at one of the hotels. There was a very striking resemblance
between him and Lenora Carter, which was noticed by the villagers,
and mentioned to Mrs. Hamilton, who, however, could never obtain a
full view of the stranger's face, for without any apparent design,
he always avoided meeting her. He had not been long in town before
it was whispered about that between him and Lenora Carter a strange
intimacy existed, and rumors soon reached Mrs. Hamilton that her
daughter was in the habit of frequently stealing out after sunset,
to meet the old porter, and that once, when watched, she had been
seen to put her arms around his neck. Highly indignant, Mrs.
Hamilton questioned Lenora on the subject, and was astonished
beyond measure when she replied:

"It is all true. I have met Mr. Robinson often, and I have put
my arms around his neck, and shall probably do it again."

"Oh my child, my child," groaned Mrs. Hamilton, really
distressed at her daughter's conduct. "How can you do so? You will
bring my gray hairs with sorrow to the grave."

"Not if you pull out as many of them as you now do, and use
Twiggs Preparation besides," said Lenora.

Mrs. Hamilton did not answer, but covering her face with her
hands wept, really wept, thinking for the first time, perhaps, that
as she had sowed so was she reaping. For some time past her health
had been failing, and as the summer days grew warmer and more
oppressive she felt a degree of lassitude and physical weakness
which she had never before experienced; and one day unable longer
to sit up, she took her bed, where she lay for many days.

Now that her mother was really sick, Lenora seemed suddenly
changed, and with unwearied care watched over her as kindly and
faithfully as if no words save those of affection had ever passed
between them. Warmer and more sultry grew the days, and more
fiercely raged the fever in Mrs. Hamilton's veins, until at last
the crisis was reached and passed, and she was in a fair way for
recovery, when she was attacked by chills, which again reduced her
to a state of helplessness. One day, about this time, a ragged
little boy, whose business seemed to be lounging around the hotel,
brought to Lenora a soiled and crumpled note, on which was traced
with an unsteady hand, "Dear Lenora, I am sick, all alone in the
little attic; come to me, quick; come!"

Lenora was in a state of great perplexity. Her mother, when
awake, needed all her care; and as she seldom slept during the day
there seemed but little chance of getting away. The night before,
however, she had been unusually restless and wakeful, and about
noon she seemed drowsy, and finally fell into a deep sleep.

"Now is my time," thought Lenora; and calling Hester, she bade
her watch by her mother until she returned, saying, "If she wakes
tell her I have gone to the village, and will soon be back."

Hester promised compliance, and was for a time faithful to her
trust; but suddenly recollecting something which she wished to tell
the girl who lived at the next neighbor's she stole away, leaving
her mistress alone. For five minutes Mrs. Hamilton slept on, and
then with a start awoke from a troubled dream, in which she had
seemed dying of thirst, while little Willie, standing by a hogshead
of water, refused her a drop. A part of her dream was true, for she
was suffering from the most intolerable thirst, and called loudly
for Lenora; but Lenora was not there. Hester next was called, but
she, too, was gone. Then, seizing the bell which stood upon the
table, she rang it with all her force, and still there came no one
to her relief.

Again Willie stood by her, offering her a goblet overflowing
with water; but when she attempted to take it, Willie changed into
Lenora, who laughed mockingly at her distress, telling her there
was water in the well and ice on the curbstone. Once more the
phantom faded away, and the old porter was there, wading through a
limpid stream and offering her to drink a cup of molten lead.

"Merciful Heaven!" shrieked the sick woman, as she writhed from
side to side on her bed, which seemed changed to burning coals;
"will no one bring me water, water, water!"

An interval of calmness succeeded, during which she revolved in
her mind the possibility of going herself to the kitchen, where she
knew the water-pail was standing. No sooner had she decided upon
this than the room appeared full of little demons, who laughed, and
chattered, and shouted in her ears:

"Go—do it! Willie did, when the night was dark and chilly;
but now it is warm—nice and warm—try it, do!"

Tremblingly Mrs. Hamilton stepped upon the floor, and finding
herself too weak to walk, crouched down, and crept slowly down the
stairs to the kitchen door, where she stopped to rest. Across the
room by the window stood the pail, and as her eye fell upon it the
mirth of the little winged demons appeared in her disordered fancy
to increase; and when the spot was reached, the tumbler seized and
thrust into the pail, they darted hither and thither, shouting
gleefully:

"Lower, lower down; just as Willie did. You'll find it, oh,
you'll find it!"

With a bitter cry Mrs. Hamilton dashed the tumbler upon the
floor, for the bucket was empty!

"Willie, Willie, you are avenged," she said; but the goblins
answered:

"Not yet; no, not yet."

There was no pump in the well, and Mrs. Hamilton knew she had
not strength to raise the bucket by means of the windlass. Her
exertions had increased her thirst tenfold, and now for one cup of
cooling water she would have given all her possessions. Across the
yard, at the distance of twenty rods, there was a gushing spring,
and thither in her despair she determined to go. Accordingly, she
went forth into the fierce noontide blaze, and with almost
superhuman efforts crawled to the place. But what! was it a film
upon her eyes? Had blindness come upon her, or was the spring
really dried up by the fervid summer heat?

"Willie's avenged! Willie's avenged!" yelled the imps as the
wretched woman fainted and fell backward upon the bank, where she
lay with her white, thin face upturned, and blistering beneath the
August sun!

Along the dusty highway came a handsome traveling carriage, in
which, besides the driver, were seated two individuals, the one a
young and elegantly-dressed lady, and the other a gentleman, who
appealed to be on the most intimate terms with his companion; for
whenever he would direct her attention to any passing object, he
laid his hand on hers, frequently retaining it, and calling her
"Maggie."

The carriage was nearly opposite the homestead, when the lady
exclaimed, "Oh, Richard, I must stop at my old home once more. Only
see how beautiful it is looking!"

In a moment the carriage was standing before the gate, and the
gentleman, who was Margaret Hamilton's husband—a Mr. Elwyn,
from the city—assisted his young wife to alight, and then
followed her to the house. No answer was given to their loud ring,
and as the doors and windows were all open, Margaret proposed that
they should enter. They did so; and, going first into Mrs.
Hamilton's sick-room, the sight of the little table full of vials,
and the tumbled, empty bed, excited their wonder and curiosity, and
induced them to go on. At last, descending to the kitchen, they saw
the fragments of the tumbler lying upon the floor.

"Strange, isn't it?" said Margaret to her husband, who was
standing in the outer door, and who had at that moment discovered
Mrs. Hamilton lying near the spring.

Instantly they were at her side, and Margaret involuntarily
shuddered as she recognized her stepmother, and guessed why she was
there. Taking her in his arms, Mr. Elwyn bore her back to the
house, and Margaret, filling a pitcher with water, bathed her face,
moistened her lips, and applied other restoratives, until she
revived enough to say:

"More water, Willie. Give me more water!"

Eagerly she drained the goblet which Margaret held to her lips,
and was about drinking the second, when her eyes for the first time
sought Margaret's face. With a cry between a groan and a scream she
lay back upon her pillows, saying, "Margaret Hamilton, how came you
here? What have you to do with me, and why do you give me water?
Didn't I refuse it to Willie, when he begged so earnestly for it in
the nighttime? But I've been paid—a thousand times
paid—left by my own child to die alone!"

Margaret was about asking for Lenora, when the young lady
herself appeared. She seemed for a moment greatly surprised at the
sight of Margaret, and then bounding to her side, greeted her with
much affection; while Mrs. Hamilton jealously looked on, muttering
to herself. "Loves everybody better than she does me, her own
mother, who has done so much for her."

Lenora made no reply to this, although she manifested much
concern when Margaret told her in what state they had found her
mother.

"I went for a few moments to visit a sick friend," said she,
"but told Hester to stay with mother until I returned; and I wonder
much that she should leave her."

"Lenora," said Mrs. Hamilton, "Lenora, was that sick friend the
old porter?"

Lenora answered in the affirmative; and then her mother, turning
to Margaret, said:

"You don't know what a pest and torment this child has always
been to me, and now when I am dying she deserts me for a low-lived
fellow, old enough to be her father."

Lenora's eyes flashed scornfully upon her mother, but she made
no answer, and as Mr. Elwyn was in haste to proceed on his journey,
Margaret arose to go. Lenora urged them to remain longer, but they
declined; and as she accompanied them to the door, Margaret
said:

"Lenora, if your mother should die, and it would afford you any
satisfaction to have me come, I will do so, for I suppose you have
no near friends."

Lenora hesitated a moment, and then whispering to Margaret of
the relationship existing between herself and the old porter, she
said, "He is sick and poor, but he is my own father, and I love him
dearly."

The tears came to Margaret's eyes, for she thought of her own
father, called home while his brown hair was scarcely touched with
the frosts of time. Wistfully Lenora watched the carriage as it
disappeared from sight, and then half-reluctantly entered the
sick-room, where, for the remainder of the afternoon, she endured
her mother's reproaches for having left her alone, and where once,
when her patience was wholly exhausted, she said:

"It served you right, for now you know how little Willie
felt."

The next day Mrs. Hamilton was much worse, and Lenora, who had
watched and who understood her symptoms, felt confident that she
would die, and loudly her conscience upbraided her for her
undutiful conduct. She longed, too, to tell her that her father was
still living, and one evening when for an hour or two her mother
seemed better, she arose, and bending over her pillow, said,
"Mother, did it ever occur to you that father might not be
dead?"

"Not be dead, Lenora! What do you mean?" asked Mrs. Hamilton,
starting up from her pillow.

Cautiously then Lenora commenced her story by referring her
mother back to the old beggar, who some months before had been in
the kitchen. Then she spoke of the old porter, and the resemblance
which was said to exist between him and herself; and finally, as
she saw her mother could bear it, she told the whole story of her
father's life. Slowly the sick woman's eyes closed, and Lenora saw
that her eyelids were wet with, tears, but as she made no reply,
Lenora ere long whispered, "Would you like to see him, mother?"

"No, no; not now," was the answer.

For a time there was silence, and then Lenora, again speaking,
said, "Mother, I have often been very wicked and disrespectful to
you, and if you should die, I should feel much happier knowing that
you forgave me. Will you do it, mother—say?"

Mrs. Hamilton comprehended only the words, "if you should die,"
so she said: "Die, die! who says that I must die? I shan't—I
can't; for what could I tell her about her children, and how could
I live endless ages without water? I tried it once, and I can't do
it. No, I can't. I won't!"

In this way she talked all night; and though in the morning she
was more rational, she turned away from the clergyman, who at
Lenora's request had been sent for, saying:

"It's of no use, no use, I know all you would say, but it's too
late, too late!"

Thus she continued for three days, and at the close of the third
it became evident to all that she was dying, and Hester was
immediately sent to the hotel, with a request that the old porter
would come quickly. Half an hour after Lenora bent over her
mother's pillow, and whispered in her ear, "Mother, can you hear
me?"

A pressure of the hand was the reply, and Lenora continued: "You
have not said that you forgave me, and now before you die, will you
not tell me so?"

There was another pressure of the hand, and Lenora again spoke:
"Mother, would you like to see him—my father? He is in the
next room."

This roused the dying woman, and starting up, she exclaimed,
"See John Carter! No, child, no! He'd only curse me. Let him wait
until I am dead, and then I shall not hear it."

In ten minutes more Lenora was sadly gazing upon the fixed,
stony features of the dead. A gray-haired man was at her side, and
his lip quivered, as he placed his hand upon the white, wrinkled
brow of her who had once been his wife. "She is fearfully changed,"
were his only words, as he turned away from the bed of death.

True to her promise, Margaret came to attend her stepmother's
funeral. Walter accompanied her, and shuddered as he looked on the
face of one who had so darkened his home, and embittered his life.
Kate was not there, and when, after the burial, Lenora asked
Margaret for her, she was told of a little "Carrie Lenora," who
with pardonable pride "Walter thought was the only baby of any
consequence in the world. Margaret was going on with a glowing
description of the babe's many beauties, when she was interrupted
by Lenora, who laid her face in her lap and burst into tears.

"Why, Lenora, what is the matter?" asked Margaret.

As soon as Lenora became calm, she answered, "That name,
Maggie. You have given my name to Walter Hamilton's child, and if
you had hated me you would never have done it."

"Hated you!" repeated Margaret; "we do not hate you; now that we
understand you, we like you very much, and one of Kate's last
injunctions to Walter was that he should again offer you a home
with him."

Once more Lenora was weeping. She had not shed a tear when they
carried from sight her mother, but words of kindness touched her
heart, and the fountain was opened. At last, drying her eyes, she
said, "I prefer to go with father. Walter will, of course, come
back to the homestead, while father and I shall return to our old
home in Connecticut, where, by being kind to him, I hope to atone,
in a measure, for my great unkindness to mother."

CHAPTER XIV.

FINALE.

Through the open casement of a small, white cottage in the
village of P——, the rays of the September moon are
stealing, disclosing to view a gray-haired man, whose placid face
still shows marks of long years of dissipation. Affectionately he
caresses the black, curly head which is resting on his knee, and
softly he says, "Lenora, my daughter, there are, I trust, years of
happiness in store for us both."

"I hope it may be so," was the answer, "but there is no promise
of many days to any save those who honor their father and mother.
This last I have never done, though many, many times have I
repented of it, and I begin to be assured that we may be happy
yet."

Away to the westward, over many miles of woodland, valley, and
hill, the same September moon shines upon the white walls of the
"homestead," where sits the owner, Walter Hamilton, gazing first
upon his wife and then upon the tiny treasure which lies sleeping
upon her lap.

"We are very happy, Katy darling," he says, and the affection
which looks from her large blue eyes as she lifts them to his face
is a sufficient answer. Margaret, too, is there, and though but an
hour ago her tears were falling upon the grass-grown graves where
slept her father and mother, the gentle Carrie, and golden-haired
Willie, they are all gone now, and she responds to her brother's
words, "Yes, Walter, we are very happy."

In the basement below the candle is burned to its socket, and as
the last ray flickers up, illuminating for a moment the room, and
then leaving it in darkness, Aunt Polly Pepper starts from her
evening nap, and as if continuing her dream mutters "Yes this is
pleasant and something like living."

And so with the moonlight and starlight falling upon the old
homestead, and the sunlight of love falling upon the hearts of its
inmates, we bid them adieu.

RICE
CORNER

CHAPTER I.

RICE CORNER.

Yes, Rice Corner! Do you think it a queer name? Well, Rice
Corner was a queer place, and deserved a queer name. Now whether it
is celebrated for anything in particular, I really can't at this
moment think, unless, indeed, it is famed for having been my
birthplace! Whether this of itself is sufficient to immortalize a
place future generations may, perhaps, tell, but I have some
misgivings whether the present will. This idea may be the result of
my having recently received sundry knocks over the knuckles in the
shape of criticisms.

But I know one thing—on the bark of that old chestnut tree
which stands near Rice Corner schoolhouse, my name is cut higher
than some of my more bulky contemporary quill—or rather
steel—pen-wielders ever dared to climb. To be sure, I tore my
dress, scratched my face, and committed numerous other little
rompish miss-demeanors, which procured for me a motherly
scolding. That, however, was of minor consideration when compared
with having my name up—in the chestnut tree, at least, if it
couldn't be up in the world. But pardon my egotism, and I will
proceed with my story about Rice Corner.

Does any one wish to know whereabout on this rolling sphere Rice
Corner is situated? I don't believe you can find it on the map,
unless your eyes are bluer and bigger than mine, which last they
can't very well be. But I can tell you to a dot where Rice Corner
should be. Just take your atlas—not the last one published,
but Olney's, that's the one I studied—and right in one
of those little towns in Worcester County is Rice Corner snugly
nestled among the gray rocks and blue hills of New England.

Yes, Rice Corner was a great place, and so you would have
thought could you have seen it in all its phases, with its brown,
red, green, yellow, and white houses, each of which had the usual
quantity of rose-bushes, lilacs, hollyhocks, and sunflowers. You
should have seen my home, my New England home, where once, not many
years ago, a happy group of children played. Alas! alas! some of
those who gave the sunlight to that spot have left us now forever,
and on the bright shores of the eternal river they wait and watch
our coming. I do not expect a stranger to love our old homestead as
I loved it, for in each heart is a fresh, green spot—the
memory of its own early home—where the sunshine was brighter,
the well waters cooler, and the song-bird's carol sweeter than
elsewhere they are found.

I trust I shall be forgiven if in this chapter I pause awhile to
speak of my home—aye, and of myself, too, when, a
light-hearted child, I bounded through the meadows and orchards
which lay around the old brown house on my father's farm. 'Twas a
large, square, two-storied building, that old brown farmhouse,
containing rooms, cupboards, and closets innumerable, and what was
better than all, a large airy garret, where on all rainy days and
days when it looked as if it would rain, Bill, Joe, Lizzie, and I
assembled to hold our noisy revels. Never, since the days of our
great-grandmothers, did little spinning wheel buzz round faster
than did the one which, in the darkest corner of that garret, had
been safely stowed away, where they guessed "the young ones
wouldn't find it."

"Wouldn't find it!" I should like to know what there was in that
old garret that we didn't find, and appropriate, too! Even the old
oaken chest which contained our grandmother's once fashionable
attire was not sacred from the touch of our lawless hands. Into its
deep recesses we plunged, and brought out such
curiosities—the queerest-looking, high-crowned, broad-frilled
caps, narrow-gored skirts, and what was funnier than all, a
strange-looking thing which we thought must be a side
saddle—anyway, it fitted Joe's rocking horse admirably,
although we wondered why so much whalebone was necessary!

One day, in the midst of our gambols, in walked the identical
owner of the chest, and seeing the side-saddle, she said somewhat
angrily, "Why, children, where upon airth did you find my old
stays?" We never wondered again what made grandma's back keep its
place so much better than ours, and Bill had serious thoughts of
trying the effect of the stays upon himself.

In the rear of our house, and sloping toward the setting sun,
was a long, winding lane, leading far down into a widespreading
tract of flowery woods, shady hillside, and grassy pasture land,
each in their turn highly suggestive of brown nuts, delicious
strawberries, and venomous snakes. These last were generally more
the creatures of imagination than of reality, for in all my
wanderings over those fields, and they were many, I never but once
trod upon a green snake, and only once was I chased by a
white-ringed blacksnake; so I think I am safe in saying that the
snakes were not so numerous as were the nuts and berries, which
grew there in great profusion.

A little to the right of the woods, where, in winter, Bill, Joe,
Lizzie, and I dragged our sleds and boards for the purpose of
riding down-hill, was a merry, frolicking stream of water, over
which, in times long gone, a sawmill had been erected; but owing to
the inefficiency of its former owner, or something else, the mill
had fallen into disuse, and gradually gone to decay. The water of
the brook, relieved from the necessity of turning the spluttering
wheel, now went gayly dancing down, down, into the depths of the
dim old woods, and far away, I never knew exactly where; but having
heard rumors of a jumping-off place, I had a vague impression that
at that spot the waters of the mill-dam put up!

Near the sawmill, and partially hidden by the scraggy pine trees
and thick bushes which drooped over its entrance, was a long, dark
passage, leading underground, not so large, probably, as Mammoth
Cave, but in my estimation rivaling it in interest. This was an old
mine, where, years before, men had dug for gold. Strange stories
were told of those who, with blazing torches, and blazing noses,
most likely, there toiled for the yellow dust. The "Ancient Henry"
himself, it was said, sometimes left his affairs at home, and
joined the nightly revels in that mine, where cards and wine played
a conspicuous part. Be that as it may, the old mine was surrounded
by a halo of fear which we youngsters never cared to penetrate.

On a fine afternoon an older sister would occasionally wander
that way, together with a young M.D., whose principal patient
seemed to be at our house, for his little black pony very
frequently found shelter in our stable by the side of "old sorrel."
From the north garret window I would watch them, wondering how they
dared venture so near the old mine, and wishing, mayhap, that the
time would come when I, with some daring doctor, would risk
everything. The time has come, but alas! instead of being a
doctor, he is only a lawyer, who never even saw the old mine in
Rice Corner.

Though I never ventured close to the old mine, there was not far
from it one pleasant spot where I loved dearly to go. It was on the
hillside, where, 'neath the shadow of a gracefully twining
grapevine, lay a large, flat rock. Thither would I often repair,
and sit for hours, listening to the hum of the running water brook,
or the song of the summer birds, who, like me, seemed to love that
place. Often would I gaze far off at the distant, misty horizon,
wondering if I should ever know what was beyond it. Wild fancies
then filled my childish brain. Strange voices whispered to me
thoughts and ideas which, if written down and carried out, would, I
am sure, have placed my name higher than it was carved on the old
chestnut tree.

"But they came and went like
shadows,

 Those blessed dreams of
youth,"

I was a strange child, I know. Everybody told me so, and
I knew it well enough without being told. The wise old men
at Rice Corner, and their still wiser old wives, looked at me
askance, as 'neath the thorn-apple tree I built my playhouse and
baked my little loaves of mud bread. But when, forgetful of others,
I talked aloud to myriads of little folks, unseen 'tis true, but
still real to me, they shook their gray heads ominously, and
whispering to my mother said, "Mark our words, that girl will one
day be crazy. In ten years more she will be an inmate of the
madhouse!"

And then I wondered what a madhouse was, and if the people there
all acted as our school-teacher did when Bill and the big girl said
he was mad! The ten years have passed, and I'm not in a madhouse
yet, unless, indeed, it is one of my own getting up!

One thing more about Rice Corner, and then, honor bright, I'll
finish the preface and go on with the story. I must tell you about
the old schoolhouse, and the road which led to it. This last wound
around a long hill, and was skirted on either side with tall trees,
flowering dogwood, blackberry bushes, and frost grapevines.
Half-way down the hill, and under one of the tallest walnut trees,
was a little hollow, where dwelt the goblin with which nurses,
housemaids, hired men, and older sisters were wont to frighten
refractory children into quietness. It was the grave of an old
negro. Alas! that to his last resting-place the curse should follow
him! Had it been a white person who rested there, not half so
fearful would have been the spot; now, however, it was "the old
nigger hole"—a place to run by if by accident you were caught
out after dark—a place to be threatened with if you cried in
the night and wanted the candle lighted—a landmark where to
stop when going part way home with the little girl who had been to
visit you, and who, on leaving you, ran no less swiftly than you
yourself did, half-fearing that the dusky form in the holly would
rise and try his skill at running. Verily, my heart has beat faster
at the thoughts of that dead negro than it ever has since at the
sight of a hundred live specimens, "'way down south on the old
plantation."

The old schoolhouse, too, had its advantages and its
disadvantages; of the latter, one was that there, both summer and
winter, but more especially during the last-mentioned season, all
the rude boys in the place thought they had a perfect right to
congregate and annoy the girls in every possible way. But never
mind, not a few wry faces we made at them, and not a few
"blockheads" we pinned to their backs! Oh! I've had rare times in
that old house and have seen rare sights, too, to say nothing of
the fights which occasionally occurred. In these last brother Joe
generally took the lead of one party, while Jim Brown commanded the
other. Dire was the confusion which reigned at such times. Books
were hurled from side to side. Then followed in quick succession
shovel, tongs, poker, water cup, water pail, water and all; and to
cap the climax, Jim Brown once seized the large iron pan, which
stood upon the stove, half-filled with hot water, and hurled it in
the midst of the enemy. Luckily nobody was killed, and but few
wounded.

Years in their rapid flight have rolled away since then, and he,
my brother, is sleeping alone on the wild shore of California.

"For scarcely had the sad tones
died

 Which echoed the
farewell,

 When o'er the western
prairies

 There came a funeral
knell;

 It said that he who went from
us,

 While yet upon his
brow

 The dew of youth was
glistening,

 Had passed to heaven
now."

James Brown, too, is resting in the churchyard, near his own
home, and 'neath his own native sky.

CHAPTER II.

THE BELLE OF RICE CORNER.

Yes, Rice Corner had a belle, but it was not I. Oh, no, nobody
ever mistook me for a belle, or much of anything else, in
fact; I was simply "Mary Jane," or, if that was not concise
enough, "Crazy Jane" set the matter all right. The belle of which I
speak was a bona fide one—fine complexion, handsome
features, beautiful eyes, curling hair, and all. And yet in her
composition there was something wanting, something very essential,
too; for she lacked soul, and would at any time have sold her best
friend for a flattering compliment.

Still Carrie Howard was generally a favorite. The old people
liked her because her sparkling eye and merry laugh brought back to
them a gleam of youth; the young people liked her, because to
dislike her would seem like envy; and I, who was nothing, liked her
because she was pretty, and I greatly admired beauty, though I am
not certain that I should not have liked a handsome rosebud quite
as well as I did Carrie Howard's beautiful face, for beautiful she
was.

Her mother, good, plain Mrs. Howard, was entirely unlike her
daughter. She was simply "Mrs. Captain Howard," or, in other words,
"Aunt Eunice," whose benevolent smile and kindly beaming eye
carried contentment wherever she went. Really, I don't know how
Rice Corner could have existed one day without the presence of Aunt
Eunice. Was there a cut foot or hand in the neighborhood, hers was
the salve which healed it, almost as soon as applied. Was there a
pale, fretful baby, Aunt Eunice's large bundle of catnip was sure
to soothe it, and did a sick person need watchers, Aunt Eunice was
the one who, three nights out of the seven, trod softly and quietly
about the sick-room, anticipating each want before you yourself
knew what it was, and smoothing your tumbled pillow so gently that
you almost felt it a luxury to be sick, for the sake of being
nursed by Aunt Eunice. The very dogs and cats winked more
composedly when she appeared; and even the chickens learned her
voice almost as soon as they did the cluck of their "maternal
ancestor."

But we must stop, or we shall make Aunt Eunice out to be the
belle, instead of Carrie, who, instead of imitating her mother in
her acts of kindness, sat all day in the large old parlor, thumping
away on a rickety piano, or trying to transfer to broadcloth a poor
little kitty, whose face was sufficiently indicative of surprise at
finding its limbs so frightfully distorted.

When Carrie was fifteen years of age her father, concluding that
she knew all which could possibly be learned in the little brown
house where Joe and Jim once fought so fiercely, sent her for three
years to Albany. It was currently reported that the uncle with whom
she boarded received his pay in butter, cheese, potatoes, apples,
and other commodities, which were the product of Captain Howard's
farm. Whether this was true or not I am not prepared to say, but I
suppose it was, for it was told by those who had no ostensible
business except to attend to other people's affairs, and I am sure
they ought to have known all about it, and probably did.

I cannot help thinking that Captain Howard made a mistake in
sending Carrie away; for when at the end of three years she had
"finished her education," and returned home, she was not half so
good a scholar as some of those who had pored patiently over their
books in the old brown house. Even I could beat her in
spelling, for soon after she came home the boys teased for a
spelling school. I rather think they were quite as anxious for a
chance to go home with the girls as they were to have their
knowledge of Webster tested. Be that as it may, Carrie was there,
and was, of course, chosen first; but I, "little crazy
Jane," spelled the the whole school down! I thought Carrie was not
quite so handsome as she might be, when with an angry frown she
dropped into her seat, hissed by a big, cross-eyed, red-haired boy,
in the corner, because she happened to spell pumpkin,
"p-u-n pun k-i-n kin, punkin." I do not think she ever quite
forgave me for the pert, loud way in which I spelled the word
correctly, for she never gave any more calicos or silks, and
instead of calling me "Mollie," as she had before done, she now
addressed me as "Miss Mary."

Carrie possessed one accomplishment which the other girls did
not. She could play the piano most skilfully, although as yet she
had no instrument. Three weeks, however, after her return a rich
man, who lived in the village which was known as "Over the River,"
failed, and all his furniture was sold at auction. Many were the
surmises of my grandmother, on the morning of the sale, as to what
"Cap'n Howard could be going to buy at the vandue and put in
the big lumber wagon," which he drove past our house.

As the day drew to a close I was posted at the window to
telegraph as soon as "Cap'n Howard's" white horses appeared over
the hill. They came at last, but the long box in his wagon told no
secret. Father, however, explained all, by saying that he had bid
off Mr. Talbott's old piano for seventy dollars! Grandma shook her
head mournfully at the degeneracy of the age, while sister Anna
spoke sneeringly of Mr. Talbott's cracked piano. Next day, arrayed
in my Sunday red merino and white apron—a present from some
cousin out West—I went to see Carrie; and truly, the music
she drew from that old piano charmed me more than the finest
performances since have done. Carrie and her piano were now the
theme of every tongue, and many wondered how Captain Howard could
afford to pay for three years' music lessons; but this was a
mystery yet to be solved.

CHAPTER III.

MONSIEUR PENOYER.

When Carrie had been at home about three months all Rice Corner
one day flew to the doors and windows to look at a stranger, a
gentleman with fierce mustaches, who seemed not at all certain of
his latitude, and evidently wanted to know where he was going. At
least, if he didn't, they who watched him did.

Grandma, whose longevity had not impaired her guessing
faculties, first suggested that "most likely it was Caroline
Howard's beau." This was altogether too probable to be doubted, and
as grandmother had long contemplated a visit to Aunt Eunice, she
now determined to go that very afternoon, as she "could judge for
herself what kind of a match Car'line had made." Mother tried to
dissuade her from going that day, but the old lady was
incorrigible, and directly after dinner, dressed in her bombazine,
black silk apron, work bag, knitting and all she departed for
Captain Howard's.

They wouldn't confess it, but I knew well enough that Juliet and
Anna were impatient for her return, and when the shadows of
twilight began to fall I was twice sent into the road to see if she
was coming. The last time I was successful, and in a few moments
grandmother was among us; but whatever she knew she kept to herself
until the lamps were lighted in the sitting-room, and she, in her
stuffed rocking-chair, was toeing off the stocking only that
morning commenced. Then, at a hint from Anna, she cast toward
Lizzie and me a rueful glance, saying: "There are too many
pitchers here!" I knew then just as well as I did five
minutes after that Lizzie and I must go to bed. There was no help
for it, and we complied with a tolerably good grace. Lizzie
proposed that we should listen, but somehow I couldn't do that, and
up to this time I don't exactly know what grandmother told
them.

The next day, however, I heard enough to know that his name was
Penoyer; that grandma didn't like him; that he had as much hair on
his face as on his head; that Aunt Eunice would oppose the match,
and that he would stay over Sunday. With this last I was delighted,
for I should see him at church. I saw him before that, however; for
it was unaccountable what a fancy Carrie suddenly took for
traversing the woods and riding on horseback, for which purpose
grandfather's side-saddle (not the one with which Joe saddled his
pony!) was borrowed, and then, with her long curls and blue
riding-skirt floating in the wind, Carrie galloped over hills and
through valleys, accompanied by Penoyer, who was a fierce-looking
fellow, with black eyes, black hair, black whiskers, and black
face.

I couldn't help fancying that the negro who lay beneath the
walnut tree had resembled him, and I cried for fear Carrie might
marry so ugly a man, thinking it would not be altogether unlike,
"Beauty and the Beast." Sally, our housemaid, said that "most
likely he'd prove to be some poor, mean scamp. Anyway, seein' it
was plantin' time, he'd better be to hum tendin' to his own
business, if he had any."

Sally was a shrewd, sharp-sighted girl, and already had her
preference in favor of Michael Welsh, father's hired man. Walking,
riding on horseback, and wasting time generally, Sally held in
great abhorrence. "All she wished to say to Mike on week days, she
could tell him milking time." On Sundays, however, it was
different, and regularly each Sunday night found Mike and Sally
snugly ensconced in the "great room," while under the windows
occasionally might have been seen, three or four curly heads, eager
to hear something about which to tease Sally during the week.

But to return to Monsieur Penoyer, as Carrie called him. His
stay was prolonged beyond the Sabbath, and on Tuesday I was sent to
Captain Howard's on an errand. I found Aunt Eunice in the kitchen,
her round, rosy face, always suggestive of seed cake and plum
pudding, flushed with exertion, her sleeves tucked up and her arms
buried in a large wooden bowl of dough, which she said was going to
be made into loaves of 'lection cake, as Carrie was to have a party
to-morrow, and I had come just in time to carry invitations to my
sisters.

Carrie was in the parlor, and attracted by the sound of music, I
drew near the door, when Aunt Eunice kindly bade me enter. I did
so, and was presented to Monsieur Penoyer. At first I was shy of
him, for I remembered that Sally had said, "he don't know nothin',"
and this in my estimation was the worst crime of which he could be
guilty. Gradually my timidity gave way, and when, at Carrie's
request, he played and sang for me, I was perfectly delighted,
although I understood not a word he said.

When he finished Carrie told him I was a little poet, and then
repeated some foolish lines I had once written about her eyes. It
was a very handsome set of teeth which he showed, as he said,
"Magnifique! Tree bien! She be another grand Dr.
Wattts!"

I knew not who Dr. Watts was, but on one point my mind was made
up—Monsieur Penoyer knew a great deal! Ere I left Carrie
commissioned me to invite my sisters to her party on the morrow,
and as I was leaving the room Mr. Penoyer said, "Ma
chère, Carrie, why vous no invite a petite girl!"

Accordingly I was invited, with no earthly prospect, however, of
mother's letting me go. And she didn't either; so next day, after
Juliet and Anna were gone, I went out behind the smokehouse and
cried until I got sleepy, and a headache too; then, wishing to make
mother think I had run away, I crept carefully up-stairs to
Bill's room, where I slept until Sally's sharp eyes ferreted me
out, saying, "they were all scared to death about me, and had
looked for me high and low," up in the garret and down in the well,
I supposed. Concluding they were plagued enough, I condescended to
go down-stairs, and have my head bathed in camphor and my feet
parboiled in hot water; then I went to bed and dreamed of white
teeth, curling mustaches and "Parlez vous
Français."

Of what occurred at the party I will tell you as was told to me.
All the élite of Rice Corner were there, of course,
and as each new arrival entered the parlor, M. Penoyer eyed them
coolly through an opera glass. Sister Anna returned his inspection
with the worst face she could well make up, for which I half-blamed
her and half didn't, as I felt sure I should have done the same
under like circumstances.

When all the invited guests had arrived except myself (alas, no
one asked why I tarried), there ensued an awkward silence, broken
only by the parrot-like chatter of M. Penoyer, who seemed
determined to talk nothing but French, although Carrie understood
him but little better than did the rest. At last he was posted up
to the piano.

"Mon Dieu, it be von horrid tone," said he; then off he
dashed into a galloping waltz, keeping time with his head, mouth,
and eyes, which threatened to leave their sockets and pounce upon
the instrument. Rattlety-bang went the piano—like lightning
went monsieur's fingers, first here, then there, right or wrong,
hit or miss, and oftener miss than hit—now alighting among
the keys promiscuously, then with a tremendous thump making all
bound again—and finishing up with a flourish, which snapped
two strings and made all the rest groan in sympathy, as did the
astonished listeners. For a time all was still, and then a little
modest girl, Lily Gordon, her face blushing crimson, said:

"I beg your pardon, monsieur, but haven't you taught music?"

The veins in his forehead swelled, as, darting a wrathful look
at poor Lily, he exclaimed, "Le Diabel! vat vous take me
for? Von dem musique teacher, eh?"

Poor Lily tried to stammer her apologies, while Carrie sought to
soothe the enraged Frenchman by saying, that "Miss Gordon was
merely complimenting his skill in music."

At this point the carriage which carried persons to and from the
depot drove up, and from it alighted a very small, genteel-looking
lady, who rapped at the door and asked, "if Captain Howard lived
there."

In a moment Carrie was half-stifling her with kisses,
exclaiming, "Dear Agnes, this is a pleasant surprise. I did not
expect you so soon."

The lady called Agnes was introduced as Miss Hovey, a schoolmate
of Carrie's. She seemed very much disposed to make herself at home,
for, throwing her hat in one place and her shawl in another, she
seated herself at the piano, hastily running over a few notes; then
with a gesture of impatience, she said, "Oh, horrid! a few more
such sounds would give me the vapors for a month; why don't you
have it tuned?"

Ere Carrie could reply Agnes' eyes lighted upon Penoyer, who,
either with or without design, had drawn himself as closely into a
corner as he well could. Springing up, she brought her little hands
together with energy, exclaiming, "Now, Heaven defend me, what
fresh game brought you here?" Then casting on Carrie an angry
glance, she said, in a low tone, "What does it mean? Why didn't you
tell me?"

Carrie drew nearer, and said coaxingly, "I didn't expect you so
soon; but never mind, he leaves to-morrow. For my sake treat him
decently."

The pressure which Agnes gave Carrie's hand seemed to say, "For
your sake I will, but for no other." Then turning to Penoyer, who
had risen to his feet, she said, respectfully, "I hardly expected
to meet you here, sir."

Her tone and manner had changed. Penoyer knew it, and with the
coolest effrontery imaginable he came forward, bowing and scraping,
and saying, "Comment vous portez-vous, mademoiselle. Je suis
perfaitement delighted to see you," at the same time offering
her his hand.

All saw with what hauteur she declined it, but only one, and
that was Anna, heard her as she said, "Keep off, Penoyer; don't
make a donkey of yourself." It was strange, Anna said, "how far
into his boots Penoyer tried to draw himself," while at each fresh
flash of Agnes' keen black eyes, he winced, either from fear or
sympathy.

The restraint which had surrounded the little company gave way
beneath the lively sallies and sparkling wit of Agnes, who, instead
of seeming amazed at the country girls, was apparently as much at
ease as though she had been entertaining a drawing-room full of
polished city belles. When at last the party broke up, each and
every one was in love with the little Albany lady, although all
noticed that Carrie seemed troubled, watching Agnes narrowly; and
whenever she saw her tête-à-tête with
either of her companions she would instantly draw near, and seemed
greatly relieved on finding that Penoyer was not the subject of
conversation.

"I told you so," was grandmother's reply, when informed of all
this. "I told you so. I knew Car'line warn't going to make out no
great."

Juliet and Anna thought so too, but this did not prevent them
from running to the windows next morning to see Penoyer as he
passed on his way to the cars. I, who with Lizzie was tugging away
at a big board with which we thought to make a "see-saw," was
honored with a graceful wave of monsieur's hands, and the words,
"Au revoir, ma chère Marie."

That day Phoebe, Aunt Eunice's hired girl, came to our house.
Immediately Juliet and Anna assailed her a multitude of questions.
The amount of knowledge obtained was that "Miss Hovey was a lady,
and no mistake, for she had sights of silks and jewelry, and she
that morning went with Phoebe to see her milk, although she didn't
dare venture inside the yard. But," added Phoebe, "for all she was
up so early she did not come out to breakfast until that gentleman
was gone."

This was fresh proof that Penoyer was not comme il faut,
and Anna expressed her determination to find out all about him ere
Agnes went home. I remembered "Dr. Watts" and the
invitation to the party, and secretly hoped she would find out
nothing bad.

CHAPTER IV.

COUSIN EMMA.

Agnes had been in town about two weeks, when my home was one
morning thrown into a state of unusual excitement by the arrival of
a letter from Boston, containing the intelligence that Cousin Emma
Rushton, who had been an invalid for more than a year, was about to
try the effect of country life and country air.

This piece of news operated differently upon different members
of our family. Juliet exclaimed, "Good, good; Carrie Howard won't
hold her head quite so high now, for we shall have a city lady,
too." Anna was delighted, because she would thus have an
opportunity of acquiring city manners and city fashions. Sally said
snappishly, "There's enough to wait on now, without having a
stuck-up city flirt, faintin' at the sight of a worm, and
screechin' if a fly comes toward her." Mother had some misgivings
on the subject. She was perfectly willing Emma should come, but she
doubted our ability to entertain her, knowing that the change would
be great from a fashionable city home to a country farmhouse.
Grandmother, who loved to talk of "my daughter in the city," was
pleased, and to console mother, said:

"Never you mind, Fanny, leave her to me; you find victuals and
drink, and I'll do the entertaining."

Among so many opinions it was hard for me to arrive at a
conclusion. On the whole, however, I was glad, until told that
during Cousin Emma's stay our garret gambols must be given up, and
that I must not laugh loud, or scarcely speak above a whisper, for
she was sick, and it would hurt her head. Then I wished Cousin Emma
and Cousin Emma's head would stay where they belonged.

The letter was received on Monday, but Emma would not come until
Thursday; so there was ample time for "fixing up." The
parlor-chamber was repapered, the carpet taken up and shaken, red
and white curtains hung at the windows, a fresh ball of Castile
soap bought for the washstand, and on Thursday morning our pretty
flower beds were shorn of their finest ornaments with which to make
bouquets for the parlor and parlor-chamber. Besides that, Sally had
filled the pantry with cakes, pies, gingerbread, and Dutch cheese,
to the last of which I fancied Emma's city taste would not take
kindly. Then there was in the cellar a barrel of fresh beer; so
everything was done which could be expected.

When I went home for my dinner that day I teased hard to be
allowed to stay out of school for one afternoon, but mother said
"No," although she suffered me to wear my pink gingham, with sundry
injunctions "not to burst the hooks and eyes all off before night."
This, by the way, was my besetting sin; I never could climb a tree,
no matter what the size might be without invariably coming down
minus at least six hooks and eyes; but I seriously thought I should
get over it when I got older and joined the church.

That afternoon seemed of interminable length, but at last I saw
father's carriage coming, and quick as thought I threw my grammar
out of the window; after which I demurely asked "to go out and get
a book which I had dropped." Permission was granted and I was out
just in time to courtesy straight down, as father pointing to me,
said: "There, that's our little crazy Mollie," and then I got a
glimpse of a remarkably sweet face, which made the tears come in my
eyes, it was so pale.

Perhaps I wronged our school-teacher; I think I did, for she has
since died; but really I fancied she kept us longer that night on
purpose. At least, it was nearly five before we were dismissed.
Then, with my bonnet in hand, I ran for home, falling down once and
bursting off the lower hook! I entered the house with a bound, but
was quieted by grandmother, who said Emma was lying down, and I
mustn't disturb her.

After waiting some time for her to make her appearance, I stole
softly up the stairs and looked in where she was. She saw me, and
instantly rising, said with a smile that went to my heart:

"And this must be Mary, the little crazy girl; come and kiss
your Cousin Emma."

Twining my arms around her neck, I think I must have cried, for
she repeatedly asked me what was the matter, and as I could think
of no better answer, I at last told her "I didn't like to have
folks call me crazy. I couldn't help acting like Sal
Furbush, the old crazy woman, who threatened to toss us up in
the umbrella."

"Forgive me, darling," said Emma coaxingly; "I will not do it
again;" then stooping down, she looked intently into my eyes,
soliloquizing, "Yes, it is wrong to tell her so."

In a few moments I concluded Emma was the most beautiful
creature in the world; I would not even except Carrie Howard.
Emma's features were perfectly regular, and her complexion white
and pure as alabaster. Her hair, which was a rich auburn, lay
around her forehead in thick waves, but her great beauty consisted
in her lustrous blue eyes, which were very large and dark. When she
was pleased they laughed, and when she was sad they were sad too.
Her dress was a white muslin wrapper, confined at the waist by a
light blue ribbon, while one of the same hue encircled her neck,
and was fastened by a small gold pin, which, with the exception of
the costly diamond ring on her finger, was the only ornament she
wore.

When supper was ready I proudly led her to the dining-room,
casting a look of triumph at Juliet and Anna, and feeling, it may
be, a trifle above grandmother, who said, "Don't be
troublesome, child."

How grateful I was when Emma answered for me, "She doesn't
trouble me in the least; I am very fond of children."

Indeed, she seemed to be very fond of everybody and
everything—all except Sally's Dutch cheese, which, as I
expected, she hardly relished. In less than three days she was
beloved by all the household, Billy whispering to me confidentially
that "never before had he seen any one except mother, whom
he would like to marry."

Saturday afternoon Carrie and Agnes called on Emma, and as I saw
them together I fancied I had never looked on three more charming
faces. They appeared mutually pleased with each other, too,
although for some reason there seemed to be more affinity between
Emma and Agnes. Carrie appeared thoughtful and absent-minded, which
made Anna joke her about her "lover, Penoyer." As she was about
leaving the room she made no reply, but after she was gone Agnes
looked searchingly at Anna and said:

"Is it possible, Miss Anna, that you are so mistaken?"

"How—why?" asked Emma. "Is Penoyer a bad man? What is his
occupation?"

"His occupation is well enough," returned Agnes. "I would not
think less of him for that, were he right in other respects.
However, he was Carrie's and my own music teacher."

"Impossible," said Anna, but at that moment Carrie reentered the
room, and, together with Agnes, soon took her leave.

"Penoyer a music teacher, after all his anger at Lily Gordon for
suggesting such an idea!" This was now the theme of Juliet and
Anna, although they wondered what there was so bad about
him—something, evidently, from Agnes' manner, and for many
days they puzzled their brains in vain to solve the mystery.

CHAPTER V.

RICHARD EVELYN AND HARLEY ASHMORE.

Emma had not long been with us ere her fame reached the little
"village over the river," and drew from thence many calls, both
from gentlemen and ladies. Among these was a Mr. Richard Evelyn and
his sister, both of whom had the honor of standing on the topmost
round of the aristocratic ladder in the village. Mr. Evelyn, who
was nearly thirty years of age, was a wealthy lawyer, and what is a
little remarkable for that craft (I speak from experience), to an
unusual degree of intelligence and polish of manners, he added many
social and religious qualities. Many kind hearted mothers,
who had on their hands good-for-nothing daughters, wondered how he
managed to live without a wife, but he seemed to think it the
easiest thing in nature, for, since the death of his parents, his
sister Susan had acted in the capacity of his housekeeper.

I have an idea that grandmother, whose disposition was slightly
spiced with a love for match-making, bethought herself how
admirably Mr. Evelyn and Emma were suited for each other; for after
his calls became frequent I heard her many times slyly hint of the
possibility of our being able to keep Emma in town always.
She probably did not think so; for each time after being
teased, she repaired to her room and read for the twentieth time
some ominous-looking letters which she had received since being
with as.

It was now three weeks since she came, and each day she had
gained in health and strength. Twice had she walked to the woods,
accompanied by Mr. Evelyn, once to the schoolhouse, while every day
she swung under the old maple. About this time Agnes began to think
of returning home, so Juliet and Anna determined on a party in
honor of her and Emma. It was a bright summer afternoon; and for a
wonder I was suffered to remain from school, although I received
numerous charges to keep my tongue still, and was again reminded of
that excellent old proverb (the composition of some old maid, I
know), "Children should be seen and not heard;" so, seated
in a corner, my hand pressed closely over my mouth, the better to
guard against contingencies, I looked on and thought, with
ineffable satisfaction, how much handsomer Cousin Emma was than any
one else, although I could not help acknowledging that Carrie never
looked more beautiful than she did that afternoon in a
neatly-fitting white muslin, with a few rosebuds nestling in her
long, glossy curls.

Matters were going on swimmingly, and I had three times ventured
a remark, when Anna, who was sitting near the window, exclaimed,
"Look here, girls, did you ever see a finer-looking gentleman?" at
the same time calling their attention to a stranger in the street.
Emma looked, too, and the bright flush which suffused her cheek
made me associate the gentleman with the letters she had received,
and I was not surprised when he entered our yard and knocked at our
door. Juliet arose to answer his summons, but Emma prevented her,
saying;

"Suffer me to go, will you?"

She was gone some time, and when she returned was accompanied by
the stranger, whom she introduced as Mr. Ashmore. I surveyed him
with childish curiosity, and drew two very satisfactory breaths
when I saw that he was wholly unlike Monsieur Penoyer. He was a
very fine-looking man, but I did not exactly like the expression of
his face. It was hardly open enough to suit me, and I noticed that
he never looked you directly in the eye. In five minutes I had come
to the conclusion that he was not half so good a man as Mr. Evelyn.
I was in great danger, however, of changing my mind, when I saw how
fondly his dark eye rested on Emma, and how delighted he seemed to
be at her improved health; and when he, without any apparent
exertion, kept the whole company entertained, I was charmed, and
did not blame Emma for liking him. Anna's doctor was nothing to
him, and I even fancied that he would dare to go all alone
to the old mine!

Suddenly he faced about, and espying me in the corner, he said,
"Here is a little lady I've not seen. Will some one introduce
me?"

With the utmost gravity Anna said, "It is my sister, little
crazy Jane."

I glanced quickly at him to see how he would receive the
intelligence, and when, looking inquiringly first at me and then at
Emma, he said, "Is it really so? what a pity!" the die was
cast—I never liked him again. That night in my little low
bed, long after Lizzie was asleep, I wept bitterly, wondering what
made Anna so unkind, and why people called me crazy. I knew I
looked like other children, and I thought I acted like them, too;
unless, indeed, I climbed more trees, tore more dresses, and burst
off more hooks.

But to return to the party. After a time I thought that Mr.
Ashmore's eyes went over admiringly to Carrie more frequently than
was necessary, and for once I regretted that she was so pretty. Ere
long, Mr. Ashmore, too, went over, and immediately there ensued
between himself and Carrie a lively conversation, in which she
adroitly managed to let him know that she had been three years at
school in Albany. The next thing that I saw was that he took from
her curls a rosebud and appropriated it to his buttonhole. I
glanced at Emma to see how she was affected, but her face was
perfectly calm, and wore the old sweet smile. When the young ladies
were about leaving, I was greatly shocked to see Mr. Ashmore offer
to accompany Carrie and Agnes home.

After they were gone grandmother said, "Emma, if I's you, I'd
put a stop to that chap's flirtin' so with Car'line Howard."

Emma laughed gaily as she replied, "Oh, grandma, I can trust
Harley; I have been sick so long that he has the privilege of
walking or riding with anybody he pleases."

Grandmother shook her head, saying, "It wasn't so with her and
our poor grandfather;" then I fell into a fit of musing as to
whether grandma was ever young, and if she ever fixed her hair
before the glass, as Anna did when she expected the doctor! In the
midst of my reverie Mr. Ashmore returned, and for the remainder of
the evening devoted himself so entirely to Emma that I forgave him
for going home with Carrie. Next day, however, he found the walk to
Captain Howard's a very convenient one, staying a long time, too.
The next day it was the same, and the next, and the next, until I
fancied that even Emma began to be anxious.

Grandma was highly indignant, and Sally declared, "that, as true
as she lived and breathed, if Mike should serve her so, he'd catch
it." About this time Agnes went home. The evening before she left
she spent at our house with Emma, of whom she seemed to be very
fond. Carrie and Ashmore were, as usual, out riding or walking, and
the conversation naturally turned upon them. At last, Anna, whose
curiosity was still on the alert to know something of Penoyer,
asked Agnes of him. I will repeat, in substance, what Agnes
said.

It seems that for many years Penoyer had been a teacher of music
in Albany. Agnes was one of his pupils, and while teaching her
music he thought proper to fall overwhelmingly in love with her.
This for a time she did not notice; but when his attentions became
so pointed as to become a subject of remark, she very coolly tried
to make him understand his position. He persevered, however, until
he became exceedingly impudent and annoying.

About this time there came well-authenticated stories of his
being not only a professed gambler, but also very dissipated in his
habits. To this last charge Agnes could testify, as his breath had
frequently betrayed him. He was accordingly dismissed. Still he
perseveringly pursued her, always managing, if possible, to get
near her in all public places, and troubling her in various
ways.

At last Agnes heard that he was showing among her acquaintances
two notes bearing her signature. The contents of these notes he
covered with his hand, exposing to view only her name. She had
twice written, requesting him to purchase some new piece of music,
and it was these messages which he was now showing, insinuating
that Agnes thought favorably of him, but was opposed by her father.
The consequence of this was, that the next time Agnes' brother met
Penoyer in the street, he gave him a sound caning, ordering him,
under pain of a worse flogging, never again to mention his sister's
name. This he was probably more willing to do, as he had already
conceived a great liking for Carrie, who was silly enough to be
pleased with and suffer his attentions.

"I wonder, though, that Carrie allowed him to visit her," said
Agnes; "but then I believe she is under some obligations to him,
and dare not refuse when he asked permission to come."

If Agnes knew what these obligations were she did not tell, and
grandmother, who, during the narration had knit with unwonted
speed, making her needles rattle again, said, "It's plain to me
that Caroline let him come to make folks think she had got a city
beau."

"Quite likely," returned Agnes; "Carrie is a sad flirt, but I
think, at least, that she should not interfere with other people's
rights."

Here my eye followed hers to Emma, who, I thought, was looking a
little paler. Just then Carrie and Ashmore came in, and the latter
throwing himself upon the sofa by the side of Emma, took her hand
caressingly, saying, "How are you to-night, my dear?"

"Quite well," was her quiet reply, and soon after, under
pretense of moving from the window, she took a seat across the
room. That night Mr. Ashmore accompanied Carrie and Agnes home, and
it was at a much later hour than usual that old Rover first growled
and then whined as he recognized our visitor.

The next morning Emma was suffering from a severe headache,
which prevented her from appearing at breakfast. Mr. Ashmore seemed
somewhat disturbed, and made many anxious inquiries about her. At
dinner-time she was well enough to come, and the extreme kindness
of Mr. Ashmore's manner called a deep glow to her cheek. After
dinner, however, he departed for a walk, taking his accustomed road
toward Captain Howard's.

When I returned from school he was still absent, and as Emma was
quite well, she asked me to accompany her to my favorite resort,
the old rock beneath the grapevine. We were soon there, and for a
long time we sat watching the shadows as they came and went upon
the bright green grass, and listening to the music of the brook,
which seemed to me to sing more sadly than it was wont to do.

Suddenly our ears were arrested by the sound of voices, which we
knew belonged to Mr. Ashmore and Carrie. They were standing near
us, just behind a clump of alders, and Carrie, in reply to
something Mr. Ashmore had said, answered, "Oh, you can't be in
earnest, for you have only known me ten days, and beside that, what
have you done with your pale, sick lady?"

Instantly I started up, clinching my fist in imitation of
brother Billy when he was angry, but Cousin Emma's arm was thrown
convulsively around me, as drawing me closely to her side she
whispered, "Keep quiet."

I did keep quiet, and listened while Mr. Ashmore replied, "I
entertain for Miss Rushton the highest esteem, for I know she
possesses many excellent qualities. Once I thought I loved her (how
tightly Emma held me), but she has been sick a long time, and
somehow I cannot marry an invalid. Whether she ever gets well is
doubtful, and even if she does, after having seen you, she can be
nothing to me. And yet I like her, and when I am alone with her I
almost fancy I love her, but one look at your sparkling, healthy
face drives her from my mind—"

The rest of what he said I could not hear, neither did I
understand Carrie's answer, but his next words were distinct, "My
dear Carrie forever."

I know the brook stopped running, or at least I did not hear it.
The sun went down; the birds went to rest; Mr. Ashmore and Carrie
went home; and still I sat there by the side of Emma, who had lain
her head in my lap, and was so still and motionless that the dread
fear came over me that she might be dead. I attempted to lift her
up, saying, "Cousin Emma, speak to me, won't you?" but she made me
no answer, and another ten minutes went by. By this time the stars
had come out and were looking quietly down upon us. The waters of
the mill-dam chanted mournfully, and in my disordered imagination,
fantastic images danced before the entrance of the old mine.
Half-crying with fear, I again laid my hand on Emma's head. Her
hair was wet with the heavy night dews, and my eyes were wet with
something else, as I said, "Oh, Emma, speak to me, for I am afraid
and want to go home."

This roused her, and lifting up her head I caught a glimpse of a
face of so startling whiteness that, throwing my arms around her
neck, I cried, "Oh, Emma, dear Emma, don't look so. I love you a
great deal better than I do Carrie Howard, and so I am sure does
Mr. Evelyn."

I don't know how I chanced to think of Mr. Evelyn, but he
recurred to me naturally enough. All thoughts of him, however, were
soon driven from my mind by the sound of Emma's voice as she said,
"Mollie, darling, can you keep a secret?"

I didn't think I could, as I never had been intrusted with one,
so I advised her to give it to Anna, who was very fond of them. But
she said, "I am sure you can do it, Mollie. Promise me that you
will not tell them at home what you have seen or heard."

I promised, and then in my joy at owning a secret, I forgot the
little figures which waltzed back and forth before the old mine, I
forgot the woods through which we passed, nor was the silence
broken until we reached the lane. Then I said, "What shall we tell
the folks when they ask where we have been?"

"Leave that to me," answered Emma.

As we drew near the house we met grandmother, Juliet, Anna and
Sally, all armed and equipped for a general hunt. We were
immediately assailed with a score of questions as to what had kept
us so long. I looked to Emma for the answer, at the same time
keeping my hand tightly over my mouth for fear I should tell.

"We found more things of interest than we expected," said Emma,
"consequently tarried longer than we should otherwise have
done."

"Why, how hoarse you be," said grandmother, while Sally
continued, "Starlight is a mighty queer time to see things in."

"Some things look better by starlight," answered Emma; "but we
stayed longer than we ought to, for I have got a severe headache
and must go immediately to bed."

"Have some tea first," said grandmother.

"And some strawberries and cream," repeated Sally; but Emma
declined both and went at once to her room.

Mr. Ashmore did not come home until late that night, for I was
awake and heard him stumbling up-stairs in the dark. I remember,
too, of having experienced the very benevolent wish that he would
break his neck! As I expected, Emma did not make her appearance at
the breakfast table, but about ten she came down to the parlor and
asked to see Mr. Ashmore alone. Of what occurred during that
interval I never knew, except that at its close cousin looked very
white, and Mr. Ashmore very black, notwithstanding which he soon
took his accustomed walk to Captain Howard's. He was gone about
three hours, and on his return announced his intention of going to
Boston in the afternoon train. No one opposed him, for all were
glad to have him go.

Just before he left, grandmother, who knew all was not right,
said to him: "Young man, I wish you well; but mind what I say,
you'll get your pay yet for the capers you've cut here."

"I beg your pardon, madam," he returned, with much more emphasis
on madam than was at all necessary, "I beg your pardon, but
I think she has cut the capers; at least she dismissed me of her
own accord."

I thought of what I had heard, but 'twas a secret, so I kept it
safely, although I almost bit my tongue off in my zealous efforts.
After Ashmore was gone, Emma, who had taken a violent cold the
evening before, took her bed, and was slightly ill for nearly a
week. Almost every day Mr. Evelyn called to see how she was, always
bringing her a fresh bouquet of flowers. On Thursday, Carrie
called, bringing Emma some ice-cream which Aunt Eunice had made.
She did not ask to see her, but before she left she asked Anna if
she did not wish to buy her old piano.

"What will you do without it?" asked Anna.

"Oh," said Carrie, "I cannot use two. I have got a new one."

The stocking dropped from grandmother's hand as she exclaimed:
"What is the world a-comin' to! Got two pianners! Where'd you get
'em?"

"My new one was a present, and came from Boston," answered
Carrie, with the utmost sang froid.

"You don't say Ashmore sent it to you! How much did it cost?"
asked grandma.

"Mr. Ashmore wrote that it cost three hundred and fifty
dollars," was Carrie's reply.

Grandmother was perfectly horror-stricken; but desirous of
making Carrie feel as comfortable as possible, she said, "S'posin
somebody should tell him about Penoyer?"

For an instant Carrie turned pale, as she said quickly, "What
does any one know about him to tell?"

"A great deal—more than you think they do—yes, a
great deal," was grandma's answer.

After that Carrie came very frequently to see us, always
bringing something nice for Emma or grandma!

Meanwhile Mr. Evelyn's visits continued, and when at last Emma
could see him I was sure that she received him more kindly than she
ever had before. "That'll go yet," was grandma's prediction. But
her scheming was cut short by a letter from Emma's father,
requesting her immediate return. Mr. Evelyn, who found he had
business which required his presence in Worcester, was to accompany
her thus far. It was a sad day when she left us, for she was a
universal favorite. Sally cried, I cried, and Bill either cried or
made believe, for he very industriously wiped his eyes and nasal
organ on his shirt sleeves: besides that, things went on wrong side
up generally. Grandma was cross—Sally was cross—and the
school-teacher was cross; the bucket fell into the well, and the
cows got into the corn. I got called up at school and set with some
hateful boys, one of whom amused himself by pricking me with a pin,
and when, in self-defense, I gave him a good pinch, he actually
yelled out: "She keeps a-pinchin' me!" On the whole, 'twas a
dreadful day, and when at night I threw myself exhausted upon my
little bed I cried myself to sleep, thinking of Cousin Emma and
wishing she would come back.

CHAPTER VI.

MIKE AND SALLY.

I have spoken of Sally, but have said nothing of Mike, whom, of
all my father's hired men, I liked the best. He it was who made the
best cornstalk fiddles, and whittled out the shrillest whistles
with which to drive grandma "ravin' distracted." He, too, it was
who, on cold winter mornings, carried Lizzie to school in his arms,
making me forget how my fingers ached, by telling some exploit of
his schooldays.

I do not wonder that Sally liked him, and I always had an idea
how that liking would end, but did not think it would be so soon.
Consequently I suspected nothing when Sally's white dress was
bleached on the grass in the clothesyard for nearly a week. One day
Billy came to me with a face full of wonder, saying he had just
overheard Mike tell one of the men that he and Sally were going to
be married in a few weeks.

I knew now what all that bleaching was for, and why Sally bought
so much cotton lace of pedlers. I was in ecstasies, too, for I had
never seen anyone married, but regretted the circumstance, whatever
it might have been, which prevented me from being present at
mother's marriage. Like many other children I have been deceived
into the belief that the marriage ceremony consisted mainly in
leaping the broomstick, and by myself I had frequently tried the
experiment, delighted to find that I could jump it at almost any
distance from the ground; but I had some misgivings as to Sally's
ability to clear the stick, for she was rather clumsy; however, I
should see the fun, for they were to be married at our house.

A week before the time appointed mother was taken very ill,
which made it necessary that the wedding should be postponed, or
take place somewhere else. To the first Mike would not hear, and as
good old Parson S——, whose sermons were never more than
two hours long, came regularly every Sunday night to preach in the
schoolhouse, Mike proposed that they be married there. Sally did
not like this exactly, but grandmother, who now ruled the
household, said it was just the thing, and accordingly it took
place there.

The house was filled full, and those who could not obtain seats
took their station near the windows. Our party was early, but I was
three times compelled to relinquish my seat in favor of more
distinguished persons, and I began to think that if any one was
obliged to go home for want of room, it would be me; but I
resolutely determined not to go. I'd climb the chestnut tree first!
At last I was squeezed on a high desk between two old ladies,
wearing two old black bonnets, their breath sufficiently tinctured
with tobacco smoke to be very disagreeable to me, whose olfactories
chanced to be rather aristocratic than otherwise.

To my horror Father S—— concluded to give us the
sermon before he did the bride. He was afraid some of his audience
would leave. Accordingly there ensued a prayer half an hour long,
after which eight verses of a long meter psalm were sung to the
tune of Windham. By this time I gave a slight sign to the two old
ladies that I would like to move, but they merely shook their two
black bonnets at me, telling me, in fierce whispers, that "I
mustn't stir in meetin'." Mustn't stir! I wonder how I could stir,
squeezed in as I was, unless they chose to let me. So I sat bolt
upright, looking straight ahead at a point where the tips of my red
shoes were visible, for my feet were sticking straight out.

All at once my attention was drawn to a spider on the wall, who
was laying a net for a fly, and in watching his maneuvers I forgot
the lapse of time, until Father S—— had passed his
sixthly and seventhly, and was driving furiously away at the
eighthly. By this time the spider had caught the fly, whose cries
sounded to me like the waters of the sawmill; the tips of my red
shoes looked like the red berries which grew near the mine; the two
old ladies at my side were transformed into two tall black walnut
trees, while I seemed to be sliding down-hill.

At this juncture, one of the old ladies moved away from me a
foot at least (she could have done so before had she chosen to),
and I was precipitated off from the bench, striking my head on the
sharp corner of a seat below. It was a dreadful blow which I
received, making the blood gush from my nostrils. My loud screams
brought matters to a focus, and the sermon to an end. My
grandmother and one of the old ladies took me and the water pail
outdoors, where I was literally deluged; at the same time they
called me "Poor girl! Poor Mollie! Little dear," etc.

But while they were attending to my bumped head Mike and Sally
were married, and I didn't see it after all! 'Twas too bad!

CHAPTER VII.

THE BRIDE.

After Sally's marriage there occurred at our house an interval
of quiet, enlivened occasionally by letters from Cousin Emma, whose
health was not as much improved by her visit to the country as she
had at first hoped it would be; consequently she proposed spending
the winter south. Meantime, from Boston letters came frequently to
Carrie Howard, and as the autumn advanced, things within and about
her father's house foretold some unusual event. Two dressmakers
were hired from the village, and it was stated, on good authority,
that among Carrie's wardrobe was a white satin and an elegantly
embroidered merino traveling-dress.

Numerous were the surmises of Juliet and Anna as to who and how
many would be invited to the wedding. All misgivings concerning
themselves were happily brought to an end a week before the time,
for there came to our house handsome cards of invitation for Juliet
and Anna, and—I could scarcely believe my eyes—there
was one for me too. For this I was indebted to Aunt Eunice, who had
heard of and commiserated my misfortunes at Sally's wedding.

I was sorry that my invitation came so soon, for I had but
little hope that the time would ever come. It did, however, and so
did Mr. Ashmore and Agnes. As soon as dinner was over I commenced
my toilet, although the wedding was not to take place until eight
that evening; but then I believed, as I do now, in being ready in
season. Oh, how slowly the hours passed, and at last in perfect
despair I watched my opportunity to set the clock forward when no
one saw me. For this purpose I put the footstool in a chair, and
mounting, was about to move the long hand, when—

But I always was the most unfortunate of mortals, so it was no
wonder that at this point the chair slipped, the stool slipped, and
I slipped. I caught at the clock to save myself; consequently both
clock and I came to the floor with a terrible crash. My first
thought was for the hooks and eyes, which undoubtedly were
scattered with the fragments of the clock, but fortunately every
hook was in its place, and only one eye was straightened. I draw a
veil over the scolding which I got, and the numerous threats that I
should stay at home.

As the clock was broken we had no means for judging of the time,
and thus we were among the first who arrived at Captain Howard's.
This gave Juliet and Anna an opportunity of telling Agnes of my
mishap. She laughed heartily, and then immediately changing the
subject she inquired after Cousin Emma, and when we had heard from
her. After replying to these questions Anna asked Agnes about
Penoyer, and when she had seen him.

"Don't mention it," said Agnes, "but I have a suspicion that he
stopped yesterday at the depot when I did. I may have been
mistaken, for I was looking after my baggage and only caught a
glimpse of him. If it were he his presence bodes no good."

"Have you told Carrie?" asked Juliet.

"No, I have not. She seems so nervous whenever he is mentioned,"
was Agnes' reply.

I thought of the obligations once referred to by Agnes, and felt
that I should breathe more freely when Carrie really was married.
Other guests now began to arrive, and we who had fixed long enough
before the looking-glass repaired to the parlor below. Bill, who
saw Sally married, had convinced me that the story of the
broomstick was a falsehood, so I was prepared for its absence, but
I wondered then, not more than I do now, why grown-up people
shouldn't be whipped for telling untruths to children as well as
children for telling untruths to grown-up people.

The parlor was now rapidly filling, and I was in great danger of
being thrust into the corner, where I could see nothing, when Aunt
Eunice very benevolently drew me near her, saying I should see if
no one else did. At last Mr. Ashmore and Carrie came. Anna can tell
you exactly what she wore, but I cannot. I only know that she
looked most beautifully, though I have a vague recollection of
fancying that in the making of her dress the sleeves were forgotten
entirely, and the neck nearly so.

The marriage ceremony commenced, and I listened breathlessly,
but this did not prevent me from hearing some one enter the house
by the kitchen door. Aunt Eunice heard it, too, and when the
minister began to say something about Mrs. Ashmore she arose and
went out. Something had just commenced, I think they called them
congratulations, when the crowd around the door began to huddle
together in order to make room for some person to enter. I looked
up and saw Penoyer, his glittering teeth now partially disclosed,
looking a very little fiendish, I thought. Carrie saw him, too, and
instantly turned as white as the satin dress she wore, while Agnes,
who seemed to have some suspicion of his errand, exclaimed,
"Impudent scoundrel!" At the same time advancing forward, she laid
her hand upon his arm.

He shook it off lightly, saying, "Pardonnez moi, ma
chère; I've no come to trouble you." Then turning to
Ashmore he said, pointing to Carrie, "She be your wife, I take
it?"

"Yes, sir," replied Ashmore haughtily. "Have you any objections?
If so they have come too late."

"Not von, not in the least, no sar," said the Frenchman, bowing
nearly to the floor. "It give me one grand plaisir; so now you will
please settle von leetle bill I have against her;" at the same time
he drew from his pocket a sheet of half-worn paper.

Carrie, who was leaning heavily against Mr. Ashmore instantly
sprang forward and endeavored to snatch the paper, saying
half-imploringly, "Don't, Penoyer, you know my father will pay
it."

But Penoyer passed it to Mr. Ashmore, while Captain Howard,
coming forward, said, "Pay what? What is all this about?"

"Only a trifle," said Penoyer; "just a bill for giving your
daughter musique lessons three years in Albany."

"You give my daughter music lessons?" demanded Captain
Howard.

"Oui, monsieur, I do that same thing," answered
Penoyer.

"Oh, Carrie, Carrie," said Captain Howard, in his surprise
forgetting the time and place, "why did you tell me that your
knowledge of music you acquired yourself, with the assistance of
your cousin, and a little help from her music teacher; and why,
when this man was here a few months ago, did you not tell me he was
your music teacher and had not been paid?"

Bursting into tears Carrie answered, "Forgive me, father, but he
said he had no bill against me; he made no charge."

"But she gave me von big, large mitten," said the Frenchman,
"when she see this man, who has more l'argent; but no difference,
no difference, sar, this gentleman," bowing toward Ashmore,
"parfaitement delighted to pay it."

Whether he were delighted or not, he did pay it, for drawing
from his pocket his purse, while his large black eyes emitted
gleams of fire, he counted out the required amount, one hundred and
twenty-five dollars; then confronting Penoyer, he said fiercely,
"Give me a receipt for this instantly, after which I will take it
upon me to show you the door."

"Certainement, certainement, all I want is my l'argent," said
Penoyer.

The money was paid, the receipt given, and then, as Penoyer
hesitated a moment, Ashmore said, "Are you waiting to be helped
out, sir?"

"No, monsieur, si vous plait, I have tree letters from madam,
which will give you one grande satisfaction to read." Then tossing
toward Ashmore the letters, with a malicious smile he left the
house.

Poor Carrie! When sure that he was gone she fainted away and was
carried from the room. At supper, however, she made her appearance,
and after that was over the guests, unopposed, left en
masse.

What effect Penoyer's disclosures had on Ashmore we never
exactly knew, but when, a few days before the young couple left
home, they called at our house, we all fancied that Carrie was
looking more thoughtful than usual, while a cloud seemed to be
resting on Ashmore's brow. The week following their marriage they
left for New York, where they were going to reside. During the
winter Carrie wrote home frequently, giving accounts of the many
gay and fashionable parties which she attended, and once in a
letter to Anna she wrote, "The flattering attentions which I
receive have more than, once made Ashmore jealous."

Two years from the time they were married Mrs. Ashmore was
brought back to her home a pale, faded invalid, worn out by
constant dissipation and the care of a sickly baby, so poor and
blue that even I couldn't bear to touch it. Three days after their
arrival Mr. Evelyn brought to us his bride, Cousin Emma, blooming
with health and beauty. I could scarcely believe that the
exceedingly beautiful Mrs. Evelyn was the same white-faced girl
who, two years before, had sat with me beneath the old
grapevine.

The day after she came I went with her to visit Carrie, who, the
physicians said, was in a decline. I had not seen her before since
her return, and on entering the sick-room, I was as much surprised
at her haggard face, sunken eyes, and sallow skin, as was Mr.
Ashmore at the appearance of Emma. "Is it possible," said he,
coming forward, "is it possible, Emma—Mrs. Evelyn, that you
have entirely recovered?"

I remembered what he had once said about "invalid wives," and I
feared that the comparison he was evidently making would not be
very favorable toward Carrie. We afterward learned, however, that
he was the kindest of husbands, frequently walking half the night
with his crying baby, and at other times trying to soothe his
nervous wife, who was sometimes very irritable.

Before we left Carrie drew Emma closely to her and said, "They
tell me I probably shall never get well, and now, while I have
time, I wish to ask your forgiveness for the great wrong I once did
you."

"How? When?" asked Emma quickly, and Carrie contined:

"When first I saw him who is my husband, I determined to leave
no means untried to secure him for myself; I knew you were engaged,
but I fancied that your ill-health annoyed him, and played my part
well. You know how I succeeded, but I am sure you forgive me, for
you love Mr. Evelyn quite as well, perhaps better."

"Yes, far better," was Emma's reply, as she kissed Carrie's wan
cheek; then bidding her good-by she promised to call frequently
during her stay in town. She kept her word, and was often
accompanied by Mr. Evelyn, who strove faithfully and successfully,
too, to lead into the path of peace her whose days were well-nigh
ended.

'Twas on one of those bright days in the Indian summer time that
Carrie at last slept the sleep that knows no awakening. The evening
after the burial I went in at Captain Howard's, and all the
animosity I had cherished for Mr. Ashmore vanished when I saw the
large tear drops as they fell on the face of his motherless babe,
whose wailing cries he endeavored in vain to hush. When the first
snowflakes came they fell on a little mound, where by the side of
her mother Mr. Ashmore had laid his baby, Emma.

Side by side they are
sleeping,

 In the grave's dark,
dreamless bed;

 While the willow boughs seem
weeping,

 As they bend above the
dead.

And now, dear reader, after telling you that, yielding to the
importunities of Emma's parents, Mr. Evelyn at last moved to the
city, where, if I mistake not, he is still living, my story is
finished. But do not, I pray you, think that these few pages
contain all that I know of the olden time:

Oh no, far down in memory's
well

 Exhaustless stores
remain,

 From which, perchance, some future
day

 I'll weave a tale
again.

THE GILBERTS; OR, RICE
CORNER NUMBER TWO.

CHAPTER I.

THE GILBERTS.

The spring following Carrie Howard's death Rice Corner was
thrown into a commotion by the astounding fact that Captain Howard
was going out West, and had sold his farm to a gentleman from the
city, whose wife "kept six servants, wore silk all the time, never
went inside of the kitchen, never saw a churn, breakfasted at ten,
dined at three, and had supper the next day!"

Such was the story which Mercy Jenkins detailed to us early one
Monday morning, and then, eager to communicate so desirable a piece
of news to others of her acquaintance, she started off, stopping
for a moment as she passed the wash-room to see if Sally's clothes
"wan't kinder dingy and yaller." As soon as she was gone the
astonishment of our household broke forth, grandma wondering why
Captain Howard wanted to go to the ends of the earth, as she
designated Chicago, their place of destination, and what she should
do without Aunt Eunice, who, having been born on grandma's wedding
day, was very dear to her, and then her age was so easy to keep.
But the best of friends must part, and when at Mrs. Howard's last
tea-drinking with us I saw how badly they all felt, and how many
tears were shed, I firmly resolved never to like anybody but my own
folks, unless, indeed, I made an exception in favor of Tom Jenkins,
who so often drew me to school on his sled, and who made such
comical-looking jack-o'-lanterns out of the big yellow
pumpkins.

In reply to the numerous questions concerning Mr. Gilbert, the
purchaser of their farm, Mrs. Howard could only reply that he was
very wealthy and had got tired of living in the city; adding,
further, that he wore a "monstrous pair of musquitoes," had an
evil-looking eye, four children, smoked cigars, and was a lawyer by
profession. This last was all grandma wanted to know about
him—"that told the whole story," for there never was but
one decent lawyer, and that was Mr. Evelyn, Cousin Emma's
husband. Dear old lady! when, a few years ago, she heard that I,
her favorite grandchild, was to marry one of the craft, she made
another exception in his favor, saying that "if he wasn't all
straight, Mary would soon make him so!"

Within a short time after Aunt Eunice's visit she left Rice
Corner, and on the same day wagon-load after wagon-load of Mr.
Gilbert's furniture passed our house, until Sally declared "there
was enough to keep a tavern, and she didn't see nothin' where
they's goin to put it," at the same time announcing her intention
of "running down there after dinner, to see what was going on."

It will be remembered that Sally was now a married
woman—"Mrs. Michael Welsh;" consequently, mother, who lived
with her instead of her living with mother, did not presume to
interfere with her much, though she hinted pretty strongly that she
"always liked to see people mind their own affairs." But Sally was
incorrigible. The dinner dishes were washed with a whew, I was
coaxed into sweeping the back room—which I did, leaving the
dirt under the broom behind the door—while Mrs. Welsh,
donning a pink calico, blue shawl, and bonnet trimmed with dark
green, started off on her prying excursion, stopping by the
roadside where Mike was making fence, and keeping him, as grandma
said, "full half an hour by the clock from his work."

Not long after Sally's departure a handsome carriage, drawn by
two fine bay horses, passed our house; and as the windows were down
we could plainly discern a pale, delicate-looking lady, wrapped in
shawls, a tall, stylish-looking girl, another one about my own age
and two beautiful little boys.

"That's the Gilberts, I know," said Anna. "Oh I'm so glad
Sally's gone, for now we shall have the full particulars;" and
again we waited as impatiently for Sally's return as we had once
done before for grandma.

At last, to our great relief, the green ribbons and blue shawl
were descried in the distance, and ere long Sally was with us,
ejaculating, "Oh, my—mercy me!" etc., thus giving us an
inkling of what was to follow. "Of all the sights that ever I have
seen," said she, folding up the blue shawl, and smoothing down the
pink calico. "There's carpeting enough to cover every crack and
crevice—all pure bristles, too!"

Here I tittered, whereupon Sally angrily retorted, that "she
guessed she knew how to talk proper, if she hadn't studied
grarmar."

"Never mind," said Anna, "go on; brussels carpeting and what
else?"

"Mercy knows what else," answered Sally. "I can't begin to guess
the names of half the things. There's mahogany, rosewood, and
marble fixin's—and in Miss Gilbert's room there's lace
curtains and silk damson ones—"

A look from Anna restrained me this time, and Sally
continued.

"Mercy Jenkins is there, helpin', and she says Mr. Gilbert told
'em, his wife never et a piece of salt pork in her life, and knew
no more how bread was made than a child two years old."

"What a simple critter she must be," said grandma, while Anna
asked if she saw Mrs. Gilbert, and if that tall girl was her
daughter.

"Yes, I seen her," answered Sally, "and I guess she's weakly,
for the minit she got into the house she lay down on the sofa,
which Mr. Gilbert says cost seventy-five dollars. That tall,
proud-lookin' thing they call Miss Adaline, but I'll warrant you
don't catch me puttin' on the miss. I called her Adaline, and you
had orto seen how her big eyes looked at me. Says she, at last,
'Are you one of pa's new servants?"

"'Servants!' says I, 'no indeed; I'm Mrs. Michael Welsh, one of
your nighest neighbors.'

"Then I told her that there were two nice girls lived in the
house with me, and she'd better get acquainted with 'em right away;
and then with the hatefulest of all hateful laughs, she asked if
'they wore glass beads and went barefoot.'"

I fancied that neither Juliet nor Anna were greatly pleased at
being introduced by Sally, the housemaid, to the elegant Adaline
Gilbert, who had come to the country with anything but a favorable
impression of its inhabitants. The second daughter, the one about
my own age, Sally said they called Nellie; "and a nice, clever
creature she is, too—not a bit stuck up like t'other one.
Why, I do believe she'd walked every big beam in the barn before
she'd been there half an hour, and the last I saw of her she was
coaxing a cow to lie still while she got upon her back!"

How my heart warmed toward the romping Nellie, and how I
wondered if after that beam-walking exploit her hooks and eyes were
all in their places! The two little boys, Sally said, were twins,
Edward and Egbert, or, as they were familiarly called, Bert and
Eddie. This was nearly all she had learned, if we except the fact
that the family ate with silver forks, and drank wine after dinner.
This last, mother pronounced heterodox, while I, who dearly loved
the juice of the grape and sometimes left finger marks on the top
shelf, whither I had climbed for a sip from grandma's decanter,
secretly hoped I should some day dine with Nellie Gilbert, and
drink all the wine I wanted, thinking how many times I'd rinse my
mouth so mother shouldn't smell my breath!

In the course of a few weeks the affairs of the Gilbert family
were pretty generally canvassed in Rice Corner, Mercy Jenkins
giving it as her opinion that "Miss Gilbert was much the likeliest
of the two, and that Mr. Gilbert was cross, overbearing, and big
feeling."

CHAPTER II.

NELLIE.

As yet I had only seen Nellie in the distance, and was about
despairing of making her acquaintance when accident threw her in my
way. Directly opposite our house, and just across along green
meadow, was a piece of woods which belonged to Mr. Gilbert, and
there, one afternoon early in May, I saw Nellie. I had seen her
there before, but never dared approach her; and now I divided my
time between watching her and a dense black cloud which had
appeared in the west, and was fast approaching the zenith. I was
just thinking how nice it would be if the rain should drive her to
our house for shelter, when patter, patter came the large drops in
my face; thicker and faster they fell, until it seemed like a
perfect deluge; and through the almost blinding sheet of rain I
descried Nellie coming toward me at a furious rate. With the
agility of a fawn she bounded over the gate, and with the
exclamation of, "Ain't I wetter than a drownded rat?" we were
perfectly well acquainted.

It took but a short time to divest her of her dripping garments,
and array her in some of mine, which Sally said "fitted her to a
T," though I fancied she looked sadly out of place in my linen
pantalets and long-sleeved dress. She was a great lover of fun and
frolic, and in less than half an hour had "ridden to Boston" on
Joe's rocking-horse, turned the little wheel faster than even I
dared to turn it, tried on grandma's stays, and then, as a crowning
feat, tried the rather dangerous experiment of riding down the
garret stairs on a board! The clatter brought up grandma, and I
felt some doubts about her relishing a kind of play which savored
so much of what she called "a racket," but the soft brown eyes
which looked at her so pleadingly were too full of love,
gentleness, and mischief to be resisted, and permission for "one
more ride" was given, "provided she'd promise not to break her
neck."

Oh, what fun we had that afternoon! What a big rent she tore in
my gingham frock, and what a "dear, delightful old haunted castle
of a thing" she pronounced our house to be. Darling, darling
Nellie! I shut my eyes and she comes before me again, the same
bright beautiful creature she was when I saw her first, as she was
when I saw her for the last, last time.

It rained until dark, and Nellie, who confidently expected to
stay all night, had whispered to me her intention of "tying our
toes together," when there came a tremendous rap upon the door, and
without waiting to be bidden in walked Mr. Gilbert, puffing and
swelling, and making himself perfectly at home, in a kind of
offhand manner, which had in it so much of condescension that I was
disgusted, and when sure Nellie would not see me I made at him a
wry face, thereby feeling greatly relieved!

After managing to let mother know how expensive his family was,
how much he paid yearly for wines and cigars, and how much
Adaline's education and piano had cost, he arose to go, saying to
his daughter, "Come, puss, take off those—ahem—those
habiliments, and let's be off!"

Nellie obeyed, and just before she was ready to start she asked,
when I would come and spend the day with her.

I looked at mother, mother looked at Mr. Gilbert, Mr. Gilbert
looked at me, and after surveying me from head to foot said,
spitting between every other word, "Ye-es ye-es, we've come to live
in the country, and I suppose" (here he spit three successive
times), "and I suppose we may as well be on friendly terms as any
other; so, madam" (turning to mother), "I am willing to have your
little daughter visit us ocasionally." Then adding that "he would
extend the same invitation to her were it not that his wife was an
invalid and saw no company," he departed.

One morning, several days afterward, a servant brought to our
house a neat little note from Mrs. Gilbert, asking mother to let me
spend the day with Nellie. After some consultation between mother
and grandma, it was decided that I might go, and in less than an
hour I was dressed and on the road, my hair braided so tightly in
my neck that the little red bumps of flesh set up here and there,
like currants on a brown earthen platter.

Nellie did not wait to receive me formally, but came running
down the road, telling me that Robin had made a swing in the barn,
and that we would play there most all day, as her mother was sick,
and Adaline, who occupied two-thirds of the house, wouldn't let us
come near her. This Adaline was to me a very formidable personage.
Hitherto I had only caught glimpses of her, as with long skirts and
waving plumes she sometimes dashed past our house on horseback, and
it was with great trepidation that I now followed Nellie into the
parlor, where she told me her sister was.

"Adaline, this is my little friend," said she; and Adaline
replied:

"How do you do, little friend?"

My cheeks tingled, and for the first time raising my eyes I
found myself face to face with the haughty belle. She was very tall
and queenlike in her figure, and though she could hardly be called
handsome, there was about her an air of elegance and refinement
which partially compensated for the absence of beauty. That she was
proud one could see from the glance of her large black eyes and the
curl of her lip. Coolly surveying me for a moment, as she would any
other curious specimen, she resumed her book, never speaking to me
again, except to ask, when she saw me gazing wonderingly around the
splendidly-furnished room, "if I supposed I could remember every
article of furniture, and give a faithful report."

I thought I was insulted when she called me "little friend," and
now, feeling sure of it, I tartly replied that "if I couldn't she
perhaps might lend me paper and pencil, with which to write them
down."

"Orginally, truly," said she, again poring over her book.

Nellie, who had left me for a moment, now returned, bidding me
come and see her mother, and passing through the long hall, I was
soon in Mrs. Gilbert's room, which was as tastefully, though
perhaps not quite so richly, furnished as the parlor. Mrs. Gilbert
was lying upon a sofa, and the moment I looked upon her the love
which I had so freely given the daughter was shared with the
mother, in whose pale sweet face, and soft brown eyes, I saw a
strong resemblance to Nellie. She was attired in a rose-colored
morning-gown, which flowed open in front, disclosing to view a
larger quantity of rich French embroidery than I had ever before
seen.

Many times during the day, and many times since, have I wondered
what made her marry, and if she really loved the bearish-looking
man who occasionally stalked into the room, smoking cigars and
talking very loudly, when he knew how her head was throbbing with
pain.

I had eaten but little breakfast that morning, and verily I
thought I should famish before their dinner hour arrived; and when
at last it came, and I saw the table glittering with silver, I felt
many misgivings as to my ability to acquit myself creditably. But
by dint of watching Nellie, doing just what she did, and refusing
just what she refused, I managed to get through with it tolerably
well. For once, too, in my life I drank all the wine I wanted; the
result of which was that long before sunset I went home, crying and
vomiting with the sick headache, which Sally said "served me
right;" at the same time hinting her belief that I was slightly
intoxicated!

CHAPTER III.

THE HAUNTED HOUSE.

Down our long, green lane, and at the further extremity of the
narrow footpath which led to the "old mine," was another path or
wagon road which wound along among the fern bushes, under the
chestnut trees, across the hemlock swamp, and up, to a grassy ridge
which overlooked a small pond, said, of course, to have no bottom.
Fully crediting this story, and knowing, moreover, that China was
opposite to us, I have often taken down my atlas and hunted through
that ancient empire, in hopes of finding a corresponding sheet of
water. Failing to do so I had made one with my pencil, writing
against it, "Cranberry Pond," that being the name of its American
brother.

Just above the pond on the grassy ridge stood an old,
dilapidated building which had long borne the name of the "haunted
house." I never knew whether this title was given it on account of
its proximity to the "old mine," or because it stood near the very
spot where, years and years ago, the "bloody Indians" pushed those
cart-loads of burning hemp against the doors "of the only remaining
house in Quaboag"—for which see Goodrich's Child's History,
page—, somewhere toward the commencement. I only know that
'twas called the "haunted house," and that for a long time no one
would live there, on account of the rapping, dancing, and cutting
up generally which was said to prevail, there particularly in the
west room, the one overhung with ivy and grapevines.

Three or four years before our story opens a widow lady, Mrs.
Hudson, with her only daughter, Mabel, appeared in our
neighborhood, hiring the "haunted house," and, in spite of the
neighbors' predictions to the contrary, living there quietly and
peaceably, unharmed by ghost or goblin. At first Mrs. Hudson was
looked upon with distrust, and even a league with a certain old
fellow was hinted at; but as she seemed to be well disposed, kind,
and affable toward all, this feeling gradually wore away, and now
she was universally liked, while Mabel, her daughter, was a general
favorite. For two years past, Mabel had worked in the Fiskdale
factory a portion of the time, going to school the remainder of the
year. She was fitting herself for a teacher, and as the school in
our district was small, the trustees had this summer kindly offered
it to her. This arrangement delighted me; for, next to Nellie
Gilbert, I loved Mabel Hudson best of anybody; and I fancied, too,
that they looked alike, but of course it was all fancy.

Mrs. Hudson was a tailoress, and the day following my visit to
Mr. Gilbert's I was sent by mother to take her some work. I found
her in the little porch, her white cap-border falling over her
placid face, and her wide checked apron coming nearly to the bottom
of her dress. Mabel was there, too, and as she arose to receive me
something about her reminded me of Adaline Gilbert. I could not
tell what it was, for Mabel was very beautiful, and beside her
Adaline would be plain; still there was a resemblance, either in
voice or manner, and this it was, perhaps, which made me so soon
mention the Gilberts and my visit to them the day previous.

Instantly Mrs. Hudson and Mabel exchanged glances, and I thought
the face of the former grew a shade paler; still I may have been
mistaken, for in her usual tone of voice she began to ask me
numberless questions concerning the family, which seemed singular,
as she was not remarkable for curiosity. But it suited me. I loved
to talk then not less than I do now, and in a few minutes I had
told all I knew—and more, too, most likely.

At last Mrs. Hudson asked about Mr. Gilbert, and how I liked
him.

"Not a bit," said I. "He's the hatefulest, crossest,
big-feelingest man I ever saw, and Adaline is just like him!"

Had I been a little older I might, perhaps, have wondered at the
crimson flush which my hasty words brought to Mrs. Hudson's cheek,
but I did not notice it then, and thinking she was, of course,
highly entertained, I continued to talk about Mr. Gilbert and
Adaline, in the last of whom Mabel seemed the most interested. Of
Nellie I spoke with the utmost affection, and when Mrs. Hudson
expressed a wish to see her, I promised, if possible, to bring her
there; then as I had already outstayed the time for which
permission had been given, I tied on my sunbonnet and started for
home, revolving the ways and means by which I should keep my
promise.

This proved to be a very easy matter; for within a few days
Nellie came to return my visit, and as mother had other company she
the more readily gave us permission to go where we pleased. Nellie
had a perfect passion for ghost and witch stories, saying though
that "she never liked to have them explained—she'd rather
they'd be left in solemn mystery;" so when I told her of the "old
mine" and the "haunted house" she immediately expressed a desire to
see them. Hiding our bonnets under our aprons the better to conceal
our intentions from sister Lizzie, who, we fancied, had serious
thoughts of tagging, we sent her up-stairs in quest of
something which we knew was not there, and then away we scampered
down the green lane and across the pasture, dropping once into some
alders as Lizzie's yellow hair became visible on the fence at the
foot of the lane. Our consciences smote us a little, but we kept
still until she returned to the house; then, continuing our way, we
soon came in sight of the mine, which Nellie determined to
explore.

It was in vain that I tried to dissuade her from the attempt.
She was resolved, and stationing myself at a safe distance I waited
while she scrambled over stones, sticks, logs, and bushes, until
she finally disappeared in the cave. Ere long, however, she
returned with soiled pantalets, torn apron, and scratched face,
saying that "the mine was nothing in the world but a hole in the
ground, and a mighty little one at that." After this I didn't know
but I would sometime venture in, but for fear of what might happen
I concluded to choose a time when I hadn't run away from Liz!

When I presented Nellie to Mrs. Hudson she took both her hands
in hers, and, greatly to my surprise, kissed her on both cheeks.
Then she walked hastily into the next room, but not until I saw
something fall from her eyes, which I am sure were tears.

"Funny, isn't it?" said Nellie, looking wonderingly at me. "I
don't know whether to laugh or what."

Mabel now came in, and though she manifested no particular
emotion, she was exceedingly kind to Nellie, asking her many
questions, and sometimes smoothing her brown curls. When Mrs.
Hudson again appeared she was very calm, but I noticed that her
eyes constantly rested upon Nellie, who, with Mabel's gray kitten
in her lap, was seated upon the doorstep, the very image of
childish innocence and beauty. Mrs. Hudson urged us to stay to tea
but I declined, knowing that there was company at home, with three
kinds of cake, besides cookies, for supper. So bidding her good-by,
and promising to come again, we started homeward, where we found
the ladies discussing their green tea and making large inroads upon
the three kinds of cake.

One of them, a Mrs. Thompson, was gifted with the art of
fortune-telling, by means of tea-grounds, and when Nellie and I
took our seats at the table she kindly offered to see what was in
store for us. She had frequently told my fortune, each time
managing to fish up a freckle-faced boy so nearly resembling her
grandson, my particular aversion, that I didn't care to hear it
again. But with Nellie 'twas all new, and after a great whirling of
tea-grounds and staining of mother's best table-cloth, she passed
her cup to Mrs. Thompson, confidently whispering to me that she
guessed she'd tell her something about Willie Raymond, who lived in
the city, and who gave her the little cornelian ring which she
wore. With the utmost gravity Mrs. Thompson read off the past and
present, and then peering far into the future she suddenly
exclaimed, "Oh, my! there's a gulf, or something, before you, and
you are going to tumble into it headlong; don't ask me anything
more."

I never did and never shall believe in fortune-telling, much
less in Granny Thompson's "turned-up cups," but years after I
thought of her prediction with regard to Nellie. Poor, poor
Nellie!

CHAPTER IV.

JEALOUSY.

On the first Monday in June our school commenced, and long
before breakfast Lizzie and I were dressed and had turned inside
out the little cupboard over the fireplace where our books were
kept during vacation. Breakfast being over we deposited in our
dinner-basket the whole of a custard pie, and were about starting
off when mother said "we shouldn't go a step until half-past
eight," adding further, that "we must put that pie back, for 'twas
one she'd saved for their own dinner."

Lizzie pouted, while I cried, and taking my bonnet I repaired to
the "great rock," where the sassafras, blackberries, and
blacksnakes grew. Here I sat for a long time, thinking if I ever
did grow up and get married (I was sure of the latter), I'd have
all the custard pie I could eat for once! In the midst of my
reverie a footstep sounded near, and looking up I saw before me
Nellie Gilbert, with her satchel of books on her arm, and her
sunbonnet hanging down her back, after the fashion in which I
usually wore mine. In reply to my look of inquiry she said her
father had concluded to let her go to the district school, though
he didn't expect her to learn anything but "slang terms and ill
manners."

By this time it was half-past eight, and together with Lizzie we
repaired to the schoolhouse, where we found assembled a dozen girls
and as many boys, among whom was Tom Jenkins. Tom was a great
admirer of beauty, and hence I could never account for the
preference he had hitherto shown for me, who my brothers called
"bung-eyed" and Sally "raw-boned." He, however, didn't think so. My
eyes, he said, were none too large, and many a night had he carried
home my books for me, and many a morning had he brought me nuts and
raisins, to say nothing of the time when I found in my desk a
little note, which said—But everybody who's been to school,
knows what it said!

Taking it all round we were as good as engaged; so you can judge
what my feelings were when, before the night of Nellie's first day
at school, I saw Tom Jenkins giving her an orange which I had every
reason to think was originally intended for me! I knew very well
that Nellie's brown curls and eyes had done the mischief; and
though I did not love her the less, I blamed him the more for his
fickleness, for only a week before he had praised my eyes, calling
them a "beautiful indigo blue," and all that. I was highly
incensed, and when on our way from school he tried to speak
good-humoredly, I said, "I'd thank you to let me alone! I don't
like you, and never did!"

He looked sorry for a minute, but soon forgot it all in talking
to Nellie, who after he had left us said "he was a cleverish kind
of boy, though he couldn't begin with William Raymond." After that
I was very cool toward Tom, who attached himself more and more to
Nellie, saying "she had the handsomest eyes he ever saw;" and,
indeed, I think it chiefly owing to those soft, brown, dreamy eyes
that I am not now "Mrs. Tom Jenkins of Jenkinsville," a place way
out West, whither Tom and his mother have migrated.

One day Nellie was later at school than usual, giving as a
reason that their folks had company—a Mr. Sherwood and his
mother, from Hartford; and adding that if I'd never tell anybody as
long as I lived and breathed she'd tell me something.

Of course I promised, and Nellie told me how she guessed that
Mr. Sherwood, who was rich and handsome, liked Adaline. "Anyway,
Adaline likes him," said she, "and oh, she's so nice and good when
he's around. I ain't 'Nell, you hateful thing' then, but I'm
'Sister Nellie.' They are going to ride this morning, and perhaps
they'll go by here. There they are, now!" and looking toward the
road I saw Mr. Sherwood and Adaline Gilbert on horseback, riding
leisurely past the schoolhouse. She was nodding to Nellie, but he
was looking intently at Mabel, who was sitting near the window. I
know he asked Adaline something about her, for I distinctly heard a
part of her reply—"a poor factory girl," and Adaline's head
tossed scornfully, as if that were a sufficient reason why Mabel
should be despised.

Mr. Sherwood evidently did not think so, for the next day he
walked by alone—and the next day he did the same, this time
bringing with him a book, and seating himself in the shadow of a
chestnut tree not far from the schoolhouse. The moment school was
out, he arose and came forward, inquiring for Nellie, who, of
course, introduced him to Mabel. The three then walked on together,
while Tom Jenkins stayed in the rear with me, wondering what I
wanted to act so for; "couldn't a feller like more than one girl if
he wanted to?"

"Yes, I s'posed a feller could, though I didn't know, nor
care!"

Tom made no reply, but whittled away upon a bit of shingle,
which finally assumed the shape of a heart, and which I afterward
found in his desk with the letter "N" written upon it, and then
scratched out. When at last we reached our house Mr. Sherwood asked
Nellie "where that old mine and sawmill were, of which she had told
him so much."

"Right on Miss Hudson's way home," said Nellie. "Let's walk
along with her;" and the next moment Mr. Sherwood, Mabel, and
Nellie were in the long, green lane which led down to the
sawmill.

Oh, how Adaline stormed when she heard of it, and how sneeringly
she spoke to Mr. Sherwood of the "factory girl," insinuating that
the bloom on her cheek was paint, and the lily on her brow powder!
But he probably did not believe it, for almost every day he passed
the schoolhouse, generally managing to speak with Mabel; and once
he went all the way home with her, staying ever so long, too, for I
watched until 'twas pitch dark, and he hadn't got back yet!

In a day or two he went home, and I thought no more about him,
until Tom, who had been to the post-office, brought Mabel a letter,
which made her turn red and white alternately, until at last she
cried. She was very absent-minded the remainder of that day,
letting us do as we pleased, and never in my life did I have a
better time "carrying on" than I did that afternoon when Mabel
received her first letter from Mr. Sherwood.

CHAPTER V.

NEW RELATIONS.

About six weeks after the close of Mabel's school we were one
day startled with the intelligence that she was going to be
married, and to Mr. Sherwood, too. He had become tired of the
fashionable ladies of his acquaintance, and when he saw how pure
and artless Mabel was, he immediately became interested in her; and
at last, overcoming all feelings of pride, he had offered her his
hand, and had been accepted. At first we could hardly credit the
story; but when Mrs. Hudson herself confirmed it we gave it up, and
again I wondered if I should be invited. All the nicest and best
chestnuts which I could find, to say nothing of the apples and
butternuts, I carried to her, not without my reward either, for
when invitations came to us I was included with the rest. Our
family were the only invited guests, and I felt no fears this time
of being hidden by the crowd.

Just before the ceremony commenced there was the sound of a
heavy footstep upon the outer porch, a loud knock at the door, and
then into the room came Mr. Gilbert! He seemed slightly agitated,
but not one-half so much as Mrs. Hudson, who exclaimed, "William,
my son, why are you here?"

"I came to witness my sister's bridal," was the answer; and
turning toward the clergyman, he said, somewhat authoritatively,
"Do not delay for me, sir. Go on."

There was a movement in the next room, and then the bridal party
entered, both starting with surprise as they saw Mr. Gilbert. Very
beautiful did Mabel look as she stood up to take upon herself the
marriage vow, not a syllable of which did one of us hear. We were
thinking of Mr. Gilbert, and the strange words, "my son" and "my
sister."

When it was over, and Mabel was Mrs. Sherwood, Mr. Gilbert
approached Mrs. Hudson, saying, "Come, mother, let me lead you to
the bride."

With an impatient gesture she waved him off, and going alone to
her daughter, threw her arms around her neck, sobbing convulsively.
There was an awkward silence, and then Mr. Gilbert, thinking he was
called upon for an explanation, arose, and addressing himself
mostly to Mr. Sherwood, said, "I suppose what has transpired here
to-night seems rather strange, and will undoubtedly furnish the
neighborhood with gossip for more than a week, but they are welcome
to canvass, whatever I do. I can't help it if I was born with an
unusual degree of pride, neither can I help feeling mortified, as I
many times did, at my family, particularly after she," glancing at
his mother, "married the man whose name she bears."

Here Mrs. Hudson lifted up her head, and coming to Mr. Gilbert's
side, stood proudly erect, while he continued: "She would tell you
he was a good man, but I hated him, and swore never to enter the
house while he lived. I went away, took care of myself, grew rich,
married into one of the first families in Hartford,
and—and—"

Here he paused, and his mother, continuing the sentence, added,
"and grew ashamed of your own mother, who many a time went without
the comforts of life that you might be educated. You were always a
proud, wayward boy, William, but never did I think you would do as
you have done. You have treated me with utter neglect, never
allowing your wife to see me, and when I once proposed visiting you
in Hartford you asked your brother, now dead, to dissuade me from
it, if possible, for you could not introduce me to your
acquaintances as your mother. Never do you speak of me to your
children, who, if they know they have a grandmother, little dream
that she lives within a mile of their father's dwelling. One of
them I have seen, and my heart yearned toward her as it did toward
you when first I took you in my arms, my first-born baby; and yet,
William, I thank Heaven there is in her sweet face no trace of her
father's features. This may sound harsh, unmotherly, but greatly
have I been sinned against, and now, just as a brighter day is
dawning upon me, why have you come here? Say, William, why?"

By the time Mrs. Hudson had finished, nearly all in the room
were weeping. Mr. Gilbert, however, seemed perfectly indifferent,
and with the most provoking coolness replied, "I came to see my
fair sister married—to congratulate her upon an alliance
which will bring us upon a more equal footing."

"You greatly mistake me, sir," said Mr. Sherwood, turning
haughtily toward Mr. Gilbert, at the same time drawing Mabel nearer
to him; "you greatly mistake me, if, after what I have heard, you
think I would wish for your acquaintance. If my wife, when poor and
obscure, was not worthy of your attention, you certainly are
not now worthy of hers, and it is my request that our intercourse
should end here."

Mr. Gilbert muttered something about "extenuating
circumstances," and "the whole not being told," but no one paid him
any attention; and at last, snatching up his hat, he precipitately
left the house, I sending after him a hearty good riddance, and
mentally hoping he would measure his length in the ditch which he
must pass on his way across Hemlock Swamp.

The next morning Mr. and Mrs. Sherwood departed on their bridal
tour, intending on their return to take their mother with them to
the city. Several times during their absence I saw Mr. Gilbert,
either going to or returning from the "haunted house," and I
readily guessed he was trying to talk his mother over, for nothing
could be more mortifying than to be cut by the Sherwoods, who were
among the first in Hartford.

Afterward, greatly to my satisfaction, I heard that though,
motherlike, Mrs. Hudson had forgiven her son, Mr. Sherwood ever
treated him with a cool haughtiness, which effectually kept him at
a distance.

Once, indeed, at Mabel's earnest request, Mrs. Gilbert and
Nellie were invited to visit her, and as the former was too feeble
to accomplish the journey, Nellie went alone, staying a long time,
and torturing her sister on her return with a glowing account of
the elegantly-furnished house, of which Adaline had once hoped to
be the proud mistress.

For several years after Mabel's departure from Rice Corner
nothing especial occurred in the Gilbert family, except the
marriage of Adaline with a rich bachelor, who must have been many
years older than her father, for he colored his whiskers, wore
false teeth and a wig, besides having, as Nellie declared, a wooden
leg! For the truth of this last I will not vouch, as Nellie's
assertion was only founded upon the fact of her having once looked
through the keyhole of his door, and espied standing by his bed
something which looked like a cork leg, but which might have been a
boot! What Adaline saw in him to like I could never guess. I
suppose, however, that she only looked at his rich gilding, which
covered a multitude of defects.

Immediately after the wedding the happy pair started for a
two-years' tour in Europe, where the youthful bride so enraged her
bald-headed lord by flirting with a mustached Frenchman that in a
fit of anger the old man picked up his goods, chattels, and wife,
and returned to New York within three months of his leaving it!

CHAPTER VI.

POOR, POOR NELLIE.

And now, in the closing chapter of this brief sketch of the
Gilberts, I come to the saddest part—the fate of poor Nellie,
the dearest playmate my childhood ever knew, she whom the lapse of
years ripened into a graceful, beautiful girl, loved by everybody,
even by Tom Jenkins, whose boyish affection had grown with his
growth and strengthened with his strength.

And now Nellie was the affianced bride of William Raymond, who
had replaced the little cornelian with the engagement ring. At last
the rumor reached Tom Jenkins, awaking him from the sweetest dream
he had ever known. He could not ask Nellie if it were true, so he
came to me; and when I saw how he grew pale and trembled, I felt
that Nellie was not altogether blameless. But he breathed no word
of censure against her; and when, a year or two afterward, I saw
her given to William Raymond, I knew that the love of two hearts
was hers; the one to cherish and watch over her, the other to love
and worship, silently, secretly, as a miser worships his hidden
treasure.

The bridal was over. The farewells were over, and Nellie had
gone—gone from the home whose sunlight she had made, and
which she had left forever. Sadly the pale, sick mother wept, and
mourned her absence, listening in vain for the light footfall and
soft, ringing voice she would never hear again.

Three weeks had passed away, and then, far and near the papers
teemed with accounts of the horrible Norwalk catastrophe, which
desolated many a home, and wrung from many a heart its choicest
treasure. Side by side they found them—Nellie and her
husband—the light of her brown eyes quenched forever, and the
pulses of his heart still in death!

I was present when they told the poor invalid of her loss, and
even now I seem to hear the bitter, wailing cry which broke from
her white lips, as she begged them to unsay what they had said, and
tell her Nellie was not dead—that she would come back
again.

It could not be. Nellie would never return; and in six weeks'
time the broken-hearted mother was at rest with her child.

THE THANKSGIVING
PARTY AND ITS CONSEQUENCES.

CHAPTER I.

NIGHT BEFORE THANKSGIVING.

"Oh, I do hope it will be pleasant to-morrow," said Lizzie
Dayton, as on the night before Thanksgiving she stood at the parlor
window, watching a dense mass of clouds, behind which the sun had
lately gone to his nightly rest.

"I hope so, too," said Lucy, coming forward and joining her
sister; "but then it isn't likely it will be. There has been a big
circle around the moon these three nights, and besides that, I
never knew it fail to storm when I was particularly anxious that it
should be pleasant;" and the indignant beauty pouted very
becomingly at the insult so frequently offered by that most
capricious of all things, the weather.

"Thee shouldn't talk so, Lucy," said Grandma Dayton, who was of
Quaker descent, at the same time holding up between herself and the
window the long stocking which she was knitting. "Doesn't thee know
that when thee is finding fault with the weather thee finds fault
with Him who made the weather?"

"I do wish, grandma," answered Lucy, "that I could ever say
anything which did not furnish you with a text from which to preach
me a sermon."

Grandma did not reply directly to this rather uncivil speech,
but, she continued: "I don't see how the weather will hurt thee, if
it's the party thee is thinking of, for Mr. Graham's is only ten
rods or so from here.

"I'm not afraid I can't go," answered Lucy; "but you know as
well as I that if the wind blows enough to put out a candle, father
is so old-maidish as to think Lizzie and I must wear thick
stockings and dresses, and I shouldn't wonder if he insisted on
flannel wrappers!"

"Well," answered grandma, "I think myself it will be very
imprudent for Lizzie, in her present state of health, to expose her
neck and arms. Thy poor marm died with consumption when she wasn't
much older than thee is. Let me see—she was twenty-three the
day she died, and thee was twenty-two in Sep—"

"For heaven's sake, grandmother," interrupted Lucy, "don't
continually remind me of my age, and tell me how much younger
mother was when she was married. I can't help it if I'm twenty-two,
and not married or engaged either. But I will be both before I am a
year older."

So saying, she quitted the apartment, and repaired to her own
room.

Ere we follow her thither we will introduce both her and her
sister to our readers. Lucy and Lizzie were the only children of
Mr. Dayton, a wealthy, intelligent, and naturally social man, the
early death of whose idolized, beautiful wife had thrown a deep
gloom over his spirits, which time could never entirely dispel. It
was now seventeen years since, a lonely, desolate widower, at the
dusky twilight hour he had drawn closely to his bosom his
motherless children, and thought that but for them he would gladly
have lain down by her whose home was now in heaven. His
acquaintances spoke lightly of his grief, saying he would soon get
over it and marry again. They were mistaken, for he remained
single, his widowed mother supplying to his daughters the place of
their lost parent.

In one thing was Mr. Dayton rather peculiar. Owing to the death
of his wife, he had always been in the habit of dictating to his
daughters in various small matters, such as dress, and so forth,
about which fathers seldom trouble themselves. And even now he
seemed to forget that they were children no longer, and often
interfered in their plans in a way exceedingly annoying to Lucy,
the eldest of the girls, who was now twenty-two and was as proud,
selfish, and self-willed as she was handsome and accomplished. Old
maids she held in great abhorrence, and her great object in life
was to secure a wealthy and distinguished husband. Hitherto she had
been unsuccessful, for the right one had not yet appeared. Now,
however, a new star was dawning on her horizon, in the person of
Hugh St. Leon, of New Orleans. His fame had preceded him, and half
the village of S—— were ready to do homage to the proud
millionaire, who would make his first appearance at the
Thanksgiving party. This, then, was the reason why Lucy felt so
anxious to be becomingly dressed, for she had resolved upon a
conquest, and she felt sure of success. She knew she was beautiful.
Her companions told her so, her mirror told her so, and her sweet
sister Lizzie told her so more then twenty times a day.

Lizzie was four years younger than her sister, and wholly unlike
her, both in personal appearance and disposition. She had from
childhood evinced a predisposition to the disease which had
consigned her mother to an early grave. On her fair, soft cheek the
rose of health had never bloomed, and in the light which shone from
her clear hazel eye, her fond father read but too clearly "passing
away—passing away."

If there was in Lucy Dayton's selfish nature any redeeming
quality, it was that she possessed for her frail young sister a
love amounting almost to adoration. Years before, she had trembled
as she thought how soon the time might come when for her sister's
merry voice she would listen in vain; but as month after month and
year after year went by, and still among them Lizzie stayed, Lucy
forgot her fears, and dreamed not that ere long one chair would be
vacant—that Lizzie would be gone.

Although so much younger than her sister, Lizzie, for more than
a year, had been betrothed to Harry Graham, whom she had known from
childhood. Now, between herself and him the broad Atlantic rolled,
nor would he return until the coming autumn, when, with her
father's consent, Lizzie would be all his own.

Alas! alas! ere autumn came

How many hearts were weeping

For her who 'neath the willow's shade

Lay sweetly, calmly sleeping.

CHAPTER II.

THANKSGIVING DAY.

Slowly the feeble light of a stormy morning broke over the
village of S——. Lucy's fears had been verified, for
Thanksgiving's dawn was ushered in by a fierce, driving storm.
Thickly from the blackened clouds the feathery flakes had fallen
until the earth far and near was covered by a mass of white,
untrodden snow.

Lucy had been awake for a long time, listening to the sad song
of the wind, which swept howling by the casement. At length, with
an impatient frown at the snow which covered the window pane, she
turned on her pillow, and tried again to sleep. Her slumbers,
however, were soon disturbed by her sister, who arose, and putting
aside the curtain, looked out upon the storm, saying half-aloud,
"Oh, I am sorry, for Lucy will be disappointed."

"I disappointed!" repeated Lucy; "now, Lizzie, why not own it,
and say you are as much provoked at the weather as I am, and wish
this horrid storm had stayed in the icy caves of Greenland?"

"Because," answered Lizzie, "I really care but little about the
party. You know Harry will not be there, and besides that, the old,
ugly pain has come back to my side this morning;" and even as she
spoke a low, hacking cough fell on Lucy's ear like the echo of a
distant knell.

Lucy raised herself up, and leaning on her elbow looked
earnestly at her sister, and fancied ('twas not all fancy), that
her cheeks had grown thinner and her brow whiter within a few
weeks. Lizzie proceeded with her toilet, although she was twice
obliged to stop on account of "the ugly pain," as she called
it.

"Hurry, sister," said Lucy, "and you will feel better when you
get to the warm parlor."

Lizzie thought so, too, and she accelerated her movements as
much as possible. Just as she was leaving the room Lucy detained
her a moment by passing her arm caressingly around her. Lizzie well
knew that some favor was wanted, and she said, "Well, what is it,
Lucy? What do you wish me to give you?"

"Nothing, nothing," answered Lucy; "but do not say anything to
father about the pain in your side, for fear he will keep you at
home, and, worse than all, make me stay, too."

Lizzie gave the required promise, and then descended to the
breakfast parlor, where she found her grandmother, and was soon
joined by her sister and father. After the usual salutation of the
morning the latter said "There is every prospect of our being alone
to-day, for the snow is at least a foot and a half deep, and is
drifting every moment."

"But, father," said Lucy, "that will not prevent Lizzie and me
from going to the party to-night."

"You mean, if I choose to let you go, of course," answered Mr.
Dayton.

"Why," quickly returned Lucy, "you cannot think of keeping us at
home. It is only distant a few rods, and we will wrap up well."

"I have no objections to your going," replied Mr. Dayton,
"provided you dress suitably for such a night."

"Oh, father," said Lucy, "you cannot be capricious enough to
wish us to be bundled up in bags."

"I care but little what dress you wear," answered Mr. Dayton,
"if it has what I consider necessary appendages, viz., sleeves and
waist."

The tears glittered in Lucy's bright eyes as she said, "Our
party dresses are at Miss Carson's, and she is to send them home
this morning."

"Wear them, then," answered Mr. Dayton, "provided they possess
the qualities I spoke of, for without those you cannot go out on
such a night as this will be."

Lucy knew that her dress was minus the sleeves, and that her
father would consider the waist a mere apology for one, so she
burst into tears and said, rather angrily, "I had rather stay at
home than go rigged out as you would like to have me."

"Very well; you can stay at home," was Mr. Dayton's quiet
reply.

In a few moments he left the room, and then Lucy's wrath burst
forth unrestrainedly. She called her father all sorts of names,
such as "an old granny—an old fidget," and finished up her
list with what she thought the most odious appellation of all, "an
old maid."

In the midst of her tirade the door bell rang. It was the boy
from Miss Carson's, and he brought the party dresses. Lucy's
thoughts now took another channel, and while admiring her beautiful
embroidered muslin and rich white satin skirt, she forgot that she
could not wear it. Grandma was certainly unfortunate in her choice
of words, this morning, for when Lucy for the twentieth time asked
if her dress were not a perfect beauty, the old Quakeress
answered:

"Why, it looks very decent, but it can do thee no good, for thy
pa has said thee cannot wear it; besides, the holy writ reads, 'Let
your adorning—'"

Here Lucy stopped her ears, exclaiming, "I do believe, grandma,
you were manufactured from a chapter in the Bible, for you throw
your holy writ into my face on all occasions."

The good lady adjusted her spectacles, and replied, "How thee
talks! I never thought of throwing my Bible at thee, Lucy!"

Grandma had understood her literally.

Nothing more was said of the party until dinner time, although
there was a determined look in Lucy's flashing eye, which puzzled
Lizzie not a little. Owing to the storm, Mr. Dayton's country
cousins did not, as was their usual custom, come into town to dine
with him, and for this Lucy was thankful, for she thought nothing
could be more disagreeable than to be compelled to sit all day and
ask Cousin Peter how much his fatting hogs weighed; or his wife,
Elizabeth Betsey, how many teeth the baby had got; or, worse than
all the rest, if the old maid, Cousin Berintha, were present, to be
obliged to be asked at least three times, whether it's twenty-four
or twenty-five she'd be next September, and on saying it was only
twenty-three, have her word disputed and the family Bible brought
in question. Even then Miss Berintha would demur, until she had
taken the Bible to the window, and squinted to see if the year had
not been scratched out and rewritten! Then closing the book with a
profound sigh she would say, "I never, now! it beats all how much
older you look!"

All these annoyances Lucy was spared on this day, for neither
Cousin Peter, Elizabeth Betsey, or Miss Berintha made their
appearance. At the dinner table Mr. Dayton remarked quietly to his
daughters, "I believe you have given up attending the party!"

"Oh, no, father," said Lucy, "we are going, Lizzie and I."

"And what about your dress?" asked Mr. Dayton.

Lucy bit her lip as she replied, "Why, of course, we must dress
to suit you, or stay at home."

Lizzie looked quickly at her sister, as if asking how long since
she had come to this conclusion; but Lucy's face was calm and
unruffled, betraying no secrets, although her tongue did when,
after dinner, she found herself alone with Lizzie in their
dressing-room. A long conversation followed, in which Lucy seemed
trying to persuade Lizzie to do something wrong. Possessed of the
stronger mind, Lucy's influence over her sister was great, and
sometimes a bad one, but never before had she proposed an open act
of disobedience toward their father, and Lizzie constantly replied,
"No, no, Lucy, I can't do it; besides, I really think I ought not
to go, for that pain in my side is no better."

"Nonsense, Lizzie," said Lucy. "If you are going to be as
whimsical as Miss Berintha you had better begin at once to dose
yourself with burdock or catnip tea." Then, again recurring to the
dress, she continued, "Father did not say we must not wear them
after we got there. I shall take mine, anyway, and I wish you would
do the same; and then, if he ever knows it, he will not be as much
displeased when he finds that you, too, are guilty."

After a time, Lizzie was persuaded, but her happiness for that
day was destroyed, and when at tea-time her father asked if she
felt quite well, she could scarcely keep from bursting into tears.
Lucy, however, came to her relief, and said she was feeling blue
because Harry would not be present! Just before the hour for the
party Lucy descended to the parlor, where her father was reading,
in order, as she said, to let him see whether her dress were fussy
enough to suit him. He approved her taste, and after asking if
Lizzie, too, were dressed in the same manner, resumed his paper.
Ere long the covered sleigh stood at the door, and in a few moments
Lucy and Lizzie were in Anna Graham's dressing-room, undergoing the
process of a second toilet.

Nothing could be more beautiful than was Lucy Dayton, after
party dress, bracelets, curls, and flowers had all been adjusted.
She probably thought so, too, for a smile of satisfaction curled
her lip as she saw the radiant vision reflected by the mirror. Her
bright eye flashed, and her heart swelled with pride as she
thought, "Yes, there's no help for it, I shall win him sure;" then
turning to Anna Graham, she asked, "Is that Mr. St. Leon to be here
to-night?"

"Yes, you know he is," answered Anna, "and I pity him, for I see
you are all equipped for an attack; but," continued she, glancing
at Lizzie, "were not little Lizzie's heart so hedged up by brother
Hal, I should say your chance was small."

Lucy looked at her sister, and a chill struck her heart as she
observed a spasm of pain which for an instant contracted Lizzie's
fair, sweet face. Anna noticed it, too, and springing toward her,
said, "What is it, Lizzie? are you ill?"

"No," answered Lizzie, laying her hand on her side; "nothing but
a sharp pain. It will soon be better;" but while she spoke her
teeth almost chattered with the cold.

Oh, Lizzie, Lizzie!

For a short time, now, we will leave the young ladies in Miss
Graham's dressing-room, and transport our readers to another part
of the village.

CHAPTER III.

ADA HARCOURT.

In a small and neat, but scantily furnished chamber, a poor
widow was preparing her only child, Ada, for the party. The plain,
white muslin dress of two years old had been washed and ironed so
carefully that Ada said it looked just as well as new; but then
everything looked well on Ada Harcourt, who was highly gifted, both
with intellect and beauty. After her dress was arranged she went to
the table for her old white gloves, the cleaning of which had cost
her much trouble, for her mother did not seem to be at all
interested in them, so Ada did as well as she could. As she was
about to put them on her mother returned from a drawer, into the
recesses of which she had been diving, and from which she brought a
paper carefully folded.

"Here, Ada," said she, "you need not wear those gloves; see
here"—and she held up a pair of handsome mitts, a fine linen
handkerchief, and a neat little gold pin.

"Oh, mother, mother!" said Ada joyfully, "where did you get
them?"

"I know," answered Mrs. Harcourt, "and that is enough."

After a moment's thought Ada knew, too. The little hoard of
money her mother had laid by for a warm winter shawl had been spent
for her. From Ada's lustrous blue eyes the tears were dropping as,
twining her arm around her mother's neck, she said, "Naughty,
naughty mother!" but there was a knock at the door. The sleigh
which Anna Graham had promised to send for Ada had come; so dashing
away her tears, and adjusting her new mitts and pin, she was soon
warmly wrapped up, and on her way to Mr. Graham's.

"In the name of the people, who is that?" said Lucy Dayton, as
Anna Graham entered the dressing-room, accompanied by a bundle of
something securely shielded from the cold.

The removal of the hood soon showed Lucy who it was, and with an
exclamation of surprise she turned inquiringly to a young lady who
was standing near. To her look the young lady replied, "A freak of
Anna's, I suppose. She thinks a great deal of those Harcourts."

An impatient "pshaw!" burst from Lucy's lips, accompanied with
the words, "I wonder who she thinks wants to associate with that
plebeian!"

The words, the look, and the tone caught Ada's eye and ear, and
instantly blighted her happiness. In the joy and surprise of
receiving an invitation to the party it had never occurred to her
that she might be slighted there, and she was not prepared for
Lucy's unkind remark. For an instant the tears moistened her long
silken eyelashes, and a deeper glow mantled her usually bright
cheek; but this only increased her beauty, which tended to increase
Lucy's vexation. Lucy knew that in her own circle there was none to
dispute her claim; but she knew, too, that in a low-roofed house,
in the outskirts of the town, there dwelt a poor sewing woman,
whose only daughter was famed for her wondrous beauty. Lucy had
frequently seen Ada in the streets, but never before had she met
her, and she now determined to treat her with the utmost
disdain.

Not so was Lizzie affected by the presence of "the plebeian."
Mrs. Harcourt had done plain sewing for her father, and Lizzie had
frequently called there for the work. In this way an acquaintance
had been commenced between herself and Ada which had ripened into
friendship. Lizzie, too, had heard the remark of her sister, and,
anxious to atone as far as possible for the unkindness, she went up
to Ada, expressed her pleasure at seeing her there, and then, as
the young ladies were about descending to the parlors, she offered
her arm, saying, "I will accompany you down, but, I have no doubt
scores of beaus will quickly take you off my hands."

The parlors were nearly filled when our party reached them, and
Ada half-tremblingly clung to Lizzie's arm, while, with queen-like
grace and dignity, Lucy Dayton moved through the crowded
drawing-room. Her quick eye had scanned each gentleman, but her
search was fruitless. He was not there, and during the next
half-hour she listened rather impatiently to the tide of flattery
poured into her ear by some one of her admirers. Suddenly there was
a stir at the door, and Mr. St. Leon was announced. He was a tall,
fine-looking man, probably about twenty-five years of age. The
expression of his face was remarkably pleasing, and such as would
lead an entire stranger to trust him, sure that his confidence
would not be misplaced. His manners were highly polished, and in
his dignified, self-possessed bearing, there was something which
some called pride, but in all the wide world there was not a more
generous heart than that of Hugh St. Leon.

Lucy for a moment watched him narrowly, and then her feelings
became perfectly calm, for she felt sure that now, for the first
time, she looked upon her future husband! Ere long Anna Graham
approached, accompanied by the gentleman, whom she introduced, and
then turning, left them alone. Lucy would have given almost
anything to have known whether St. Leon had requested an
introduction, but no means of information were at hand, so she bent
all her energies to be as agreeable as possible to the handsome
stranger at her side, who each moment seemed more and more pleased
with her.

Meantime, in another part of the room Lizzie and Ada were the
center of attraction. The same kindness which prompted Anna Graham
to invite Ada was careful to see that she did not feel neglected.
For this purpose Anna's brother, Charlie, a youth of sixteen, had
been instructed to pay her particular attention. This he was not
unwilling to do, for he knew no reason why she should not be
treated politely, even if she were a sewing woman's daughter.
Others of the company, observing how attentive Charlie and Lizzie
were to the beautiful girl, felt disposed to treat her graciously,
so that to her the evening was passing very happily.

When St. Leon entered the room the hum of voices prevented Ada
from hearing his name; neither was she aware of his presence until
he had been full fifteen minutes conversing with Lucy. Then her
attention was directed toward him by Lizzie. For a moment Ada gazed
as if spellbound; then a dizziness crept over her, and she
nervously grasped the little plain gold ring which encircled the
third finger of her left hand!

Turning to Lizzie, who, fortunately, had not noticed her
agitation, she said, "What did you say his name was?"

"St. Leon, from New Orleans," replied Lizzie.

"Then I'm not mistaken," Ada said inaudibly.

At that moment Anna Graham approached, and whispered something
to Ada, who gave a startled look, saying, "Oh, no, Miss Anna; you
would not have me make myself ridiculous."

"Certainly not," answered Anna; "neither will you do so, for
some of your songs you sing most beautifully. Do come; I wish to
surprise my friends."

Ada consented rather unwillingly, and Anna led her toward the
music-room, followed by a dozen or more, all of whom wondered what
a sewing woman's daughter knew about music. On their way to the
piano they passed near St. Leon and Lucy, the former of whom
started as his eye fell upon Ada.

"I did not think there was another such face in the world," said
he, apparently to himself; then turning to Lucy, he asked who that
beautiful girl was.

"Which one?" asked Lucy; "there are many beauties here
to-night."

"I mean the one with the white muslin, and dark auburn curls,"
said St. Leon.

Lucy's brow darkened but she answered, "That? oh, that is Ada
Harcourt. Her mother is a poor sewing woman. I never met Ada
before, and cannot conceive how she came to be here; but then the
Grahams are peculiar in their notions, and I suppose it was a whim
of Anna's."

Without knowing it, St. Leon had advanced some steps toward the
door through which Ada had disappeared. Lucy followed him, vexed
beyond measure that the despised Ada Harcourt should even have
attracted his attention.

"Is she as accomplished as handsome?" asked he.

"Why, of course not," answered Lucy, with a forced laugh.
"Poverty, ignorance, and vulgarity go together, usually, I
believe."

St. Leon gave her a rapid, searching glance, in which
disappointment was mingled, but before he could reply there was the
sound of music. It was a sweet, bird-like voice which floated
through the rooms, and the song it sang was a favorite one of St.
Leon's, who was passionately fond of music.

"Let us go nearer," said he to Lucy, who, nothing loath,
accompanied him, for she, too, was anxious to know who it was that
thus chained each listener into silence.

St. Leon at length got a sight of the singer, and said with
evident pleasure, "Why, it's Miss Harcourt!"

"Miss Harcourt! Ada Harcourt!" exclaimed Lucy. "Impossible! Why,
her mother daily toils for the bread they eat!"

But if St. Leon heard her, he answered not. His senses were
locked in those strains of music which recalled memories of
something, he scarcely knew what, and Lucy found herself standing
alone, her heart swelling with anger toward Ada, who from that time
was her hated rival. The music ceased, but scores of voices were
loud in their call for another song; and again Ada sang, but this
time there was in the tones of her voice a thrilling power, for
which those who listened could not account. To Ada the atmosphere
about her seemed charmed, for though she never for a moment raised
her eyes, she well knew who it was that leaned upon the piano and
looked intently upon her. Again the song was finished, and then at
St. Leon's request he was introduced to the singer, who returned
his salutation with perfect self-possession, although her heart
beat quickly, as she hoped, yet half-feared, that that he would
recognize her. But he did not, and as they passed together into the
next room he wondered much why the hand which lay upon his arm
trembled so violently, while Ada said to herself, "'Tis not strange
he doesn't know me by this name." Whether St. Leon knew her or not,
there seemed about her some strong attraction, which kept him at
her side the remainder of the evening, greatly to Lucy Dayton's
mortification and displeasure.

"I'll be revenged on her yet," she muttered. "The upstart! I
wonder where she learned to play."

This last sentence was said aloud; and Lizzie, who was standing
near, replied, "Her father was once wealthy and Ada had the best of
teachers. Since she has lived in S—— she has
occasionally practised on Anna's piano."

"I think I'd keep a piano for paupers to play on," was Lucy's
contemptuous reply, uttered with no small degree of bitterness, for
at that moment St. Leon approached her with the object of her
dislike leaning upon his arm.

Ada introduced Lizzie to St. Leon, who offered her his other
arm, and the three kept together until Lizzie, uttering a low,
sharp cry of pain leaned heavily as if for support against St.
Leon. In an instant Lucy was at her side; but to all her anxious
inquiries Lizzie could only reply, as she clasped her thin, white
hand over her side, "The pain—the pain—take me
home."

"Our sleigh has not yet come," said Lucy. "Oh, what shall we
do?"

"Mine is here, and at your command, Miss Dayton," said St.
Leon.

Lucy thanked him, and then proceeded to prepare Lizzie, who,
chilled through and through by the exposure of her chest and arms,
had borne the racking pain in her side as long as possible, and now
lay upon the sofa as helpless as an infant. When all was ready St.
Leon lifted her in his arms, and bearing her to the sleigh, stepped
lightly in with her, and took his seat.

"It is hardly necessary for you to accompany us home," said
Lucy, overjoyed beyond measure, though, to find that he was
going.

"Allow me to be the judge," answered St. Leon, and other than
that, not a word was spoken until they reached Mr. Dayton's door.
Then, carefully carrying Lizzie into the house, he was about to
leave, when Lucy detained him to thank him for his kindness, adding
that she hoped to see him again.

"Certainly, I shall call to-morrow," was his reply, as he sprang
down the steps, and entering his sleigh, was driven back to Mr.
Graham's.

He found the company about dispersing, and meeting Ada in the
hall, asked to accompany her home. Ada's pride for a moment
hesitated, and then she answered in the affirmative. When St. Leon
had seated her in his sleigh he turned back, on pretext of looking
for something, but in reality to ask Anna Graham where Ada lived,
as he did not wish to question her on the subject.

When they were nearly home St. Leon said, "Miss Harcourt, have
you always lived in S——?"

"We have lived here but two years," answered Ada; and St. Leon
continued:

"I cannot rid myself of the impression that somewhere I have met
you before."

"Indeed," said Ada, "when and where?"

But his reply was prevented by the sleigh's stopping at Mrs.
Harcourt's door. As St. Leon bade Ada good night he whispered, "I
shall see you again."

Ada made no answer, but going into the house where her mother
was waiting for her, she exclaimed, "Oh, mother, mother, I've seen
him!—he was there!—he brought me home!"

"Seen whom?" asked Mrs. Harcourt, alarmed at her daughter's
agitation.

"Why, Hugh St. Leon!" replied Ada.

"St. Leon in town!" repeated Mrs. Harcourt, her eye lighting up
with joy.

'Twas only for a moment, however, for the remembrance of what
she was when she knew St. Leon, and what she now was, recurred to
her, and she said calmly, "I thought you had forgotten that
childish fancy."

"Forgotten!" said Ada bitterly; and then as she recalled the
unkind remark of Lucy Dayton she burst into a passionate fit of
weeping.

After a time Mrs. Harcourt succeeded in soothing her, and then
drew from her all the particulars of the party, St Leon and all.
When Ada had finished her mother kissed her fair cheek, saying, "I
fancy St. Leon thinks as much of little Ada now as he did six years
ago;" but Ada could not think so, though that night, in dreams, she
was again happy in her old home in the distant city, while at her
side was St. Leon, who even then was dreaming of a childish face
which had haunted him six long years.

CHAPTER IV.

LUCY.

We left Lizzie lying upon the sofa, where St. Leon had laid her.
After he was gone Lucy proposed calling their father and sending
for a physician, but Lizzie objected, saying she should be better
when she got warm. During the remainder of that night Lucy sat by
her sister's bedside, while each cry of pain which came from
Lizzie's lips fell heavily upon her heart, for conscience accused
her of being the cause of all this suffering. At length the weary
night watches were finished, but the morning light showed more
distinctly Lizzie's white brow and burning cheeks. She had taken a
severe cold, which had settled upon her lungs, and now she was
paying the penalty of her first act of disobedience.

Mr. Dayton had sent for the old family physician, who understood
Lizzie's constitution perfectly. He shook his head as he said, "How
came she by such a cold? Did she go to the party?"

"Yes, sir," replied Mr. Dayton.

"And not half-dressed, I'll warrant," said the gruff old
doctor.

Lucy turned pale as her father answered, quickly and truthfully
as he thought, "No, sir, she was properly dressed."

Lizzie heard it, and though speaking was painful, she said,
"Forgive me, father, forgive me; I disobeyed you. I wore the dress
you said I must not wear!"

An exclamation of surprise escaped Mr. Dayton, who, glancing at
Lucy, read in her guilty face what Lizzie generously would not
betray.

"Oh, Lucy, Lucy," said he, "how could you do so?"

Lucy could only reply through her tears. She was sincerely sorry
that by her means Lizzie had been brought into danger; but when the
doctor said that by careful management she might soon be better,
all feelings of regret vanished, and she again began to think of
St. Leon and his promise to call. A look at herself in the mirror
showed her that she was looking pale and jaded, and she half-hoped
he would not come. However, as the day wore on she grew nervous as
she thought he possibly might be spending his time with the hated
Ada. But he was not, and at about four o'clock there was a ring at
the door. From an upper window Lucy saw St. Leon, and when Bridget
came up for her, she asked if the parlor was well darkened.

"An' sure it's darker nor a pocket," said Bridget, "an' he
couldn't see a haporth was ye twice as sorry lookin'."

So bathing her face in cologne, in order to force a glow, Lucy
descended to the parlor, which she found to be as dark as Bridget
had said it was. St. Leon received her very kindly, for the
devotion she had the night before shown for her sister had
partially counterbalanced the spitefulness he had observed in her
manner when speaking of Ada at the party. Notwithstanding Bridget's
precautions, he saw, too, that she was pale and spiritless, but he
attributed it to her anxiety for her sister, and this raised her in
his estimation. Lucy divined his thoughts, and in her efforts to
appear amiable and agreeable, a half-hour passed quickly away. At
the end of that time she unfortunately asked, in a very sneering
tone, "how long since he had seen the sewing girl?"

"If you mean Miss Harcourt," said St. Leon coolly, "I've not
seen her since I left her last night at her mother's door."

"You must have been in danger of upsetting if you attempted to
turn round in Mrs. Harcourt's spacious yard," was Lucy's next
remark.

"I did not attempt it," said St. Leon. "I carried Miss Ada in my
arms from the street to the door."

The tone and manner were changed. Lucy knew it, and it
exasperated her to say something more, but she was prevented by St.
Leon's rising to go. As Lucy accompanied him to the door she asked
how long he intended to remain in S——.

"I leave this evening, in the cars for New Haven," said he.

"This evening?" repeated Lucy in a disappointed tone, "and will
you not return?"

"Yes, if the business on which I go is successful," answered St.
Leon.

"A lady in question, perchance," remarked Lucy playfully.

"You interpret the truth accurately," said St. Leon, and with a
cold, polite bow he was gone.

"Why was he going to New Haven?" This was the thought which now
tortured Lucy. He had confessed that a lady was concerned in his
going, but who was she, and what was she to him? Anyway, there was
a comfort in knowing that Ada Harcourt had nothing to do with
it!

Mistaken Lucy! Ada Harcourt had everything to do with it!

CHAPTER V.

UNCLE ISRAEL.

The lamps were lighted in the cars, and on through the valley of
the Connecticut the New Haven train was speeding its way. In one
corner of the car sat St. Leon, closely wrapped in cloak and
thoughts, the latter of which occasionally suggested to him the
possibility that his was a "Tomfool's" errand; "but then," thought
he, "no one will know it if I fail, and if I do not, it is worth
the trouble."

When the train reached Hartford a number of passengers entered,
all bound for New Haven. Among them was a comical-looking,
middle-aged man, whom St. Leon instantly recognized as a person
whom he had known when in college in New Haven, and whom the
students familiarly called "Uncle Israel." The recognition was
mutual, for Uncle Israel prided himself on never forgetting a
person he had once seen. In a few moments St. Leon was overwhelming
him with scores of questions, but Uncle Israel was a genuine
Yankee, and never felt happier than when engaged in giving or
guessing information.

At length St. Leon asked, "Does Ada Linwood fulfil the promise
of beauty which she gave as a child?"

"Ada who?" said Uncle Israel.

"Linwood," repeated St. Leon, arguing from the jog in Uncle
Israel's memory that all was not right.

"Do you mean the daughter of Harcourt Linwood, he that was said
to be so rich?"

"The same," returned St. Leon. "Where are they?"

Uncle Israel settled himself with the air of a man who has a
long story on hand, and intends to tell it at his leisure. Filling
his mouth with an enormous quid of tobacco, he commenced: "Better
than four years ago Linwood smashed up, smack and clean; lost
everything he had, and the rest had to be sold at vandue. But what
was worse than all, seein' he was a fine feller in the main, and I
guess didn't mean to fail, he took sick, and in about a month
died."

"And what became of his widow and orphan?" asked St. Leon
eagerly.

"Why, it wasn't nateral," said Uncle Israel, "that they should
keep the same company they did before, and they's too plaguy stuck
up to keep any other; so they moved out of town and supported
themselves by takin' in sewin' or ironin', I forgot which."

"But where are they now?" asked St. Leon.

Uncle Israel looked at him for a moment, and then replied, "The
Lord knows, I suppose, but Israel don't."

"Did they suffer at all?" asked St. Leon.

"Not as long as I stuck to them, but they sarved me real mean,"
answered Uncle Israel.

"In what way?"

"Why, you see," said Uncle Israel, "I don't know why, but
somehow I never thought of matrimony till I got a glimpse of Ada at
her father's vandue. To be sure, I'd seen her before, but then she
was mighty big feelin', and I couldn't ha' touched her with a
hoe-handle, but now 'twas different. I bought their house. I was
rich and they was poor."

Involuntarily St. Leon clinched his fist, as Uncle Israel
continued: "I seen to getting them a place in the country and then
tended to 'em generally for more than six months, when I one day
hinted to Mrs. Linwood that I would like to be her son-in-law.
Christopher! how quick her back was up, and she gave me to
understand that I was lookin' too high! 'Twas no go with Ada, and
after awhile I proposed to the mother. Then you ought to seen her!
She didn't exactly turn me out o' door but she coolly told me I
wasn't wanted there. But I stuck to her and kept kind o' offerin'
myself, till at last they cut stick and cleared out, and I couldn't
find them, high nor low. I bunted for more than a year, and at last
found them in Hartford. Thinkin' maybe they had come to I proposed
again, and kept hangin' on till they gave me the slip again; and
now I don't know where they be, but I guess they've changed their
name."

At this point the cars stopped until the upward train should
pass them, and St. Leon, rising, bade his companion good evening,
saying, "he had changed his mind and should return to Hartford on
the other train."

CHAPTER VI.

EXPLANATION.

Six years prior to the commencement of our story New Haven
boasted not a better or wealthier citizen than Harcourt Linwood, of
whose subsequent failure and death we have heard from Uncle Israel.
The great beauty of his only child, Ada, then a girl of nearly
thirteen, was the subject of frequent comment among the circle in
which he moved. No pains were spared with her education, and many
were the conjectures as to what she would be when time had matured
her mind and beauty.

Hugh St. Leon, of New Orleans, then nineteen years of age, and a
student at Yale, had frequently met Ada at the house of his sister,
Mrs. Durant, whose eldest daughter, Jenny, was about her own age.
The uncommon beauty of the child greatly interested the young
Southerner and once, in speaking of his future prospects to his
sister, he playfully remarked, "Suppose I wait for Ada
Linwood."

"You cannot do better," was the reply, and the conversation
terminated.

The next evening there was to be a child's party at the house of
Mrs. Durant, and as Hugh was leaving the house Jenny bounded after
him, saying, "Oh, Uncle Hugh, you'll come to-morrow night, won't
you? No matter if you are a grown-up man, in the junior class,
trying to raise some whiskers! You will be a sort of restraint, and
keep us from getting too rude. Besides, we are going to have
tableaux, and I want you to act the part of bridegroom in one of
the scenes."

"Who is to be the bride?" asked Hugh.

"Ada Linwood. Now I know you'll come, won't you?"

"I'll see," was Hugh's answer, as he walked away.

Jenny well knew that "I'll see" meant "yes," and tying on her
bonnet, she hastened off to tell Ada that Uncle Hugh would be
present, and would act the part of bridegroom in the scene where
she was to be bride.

"What! that big man?" said Ada. "How funny!"

Before seven the next evening Mrs. Durant's parlors were filled,
for the guests were not old enough or fashionable enough to delay
making their appearance until morning. Hugh was the last to arrive,
for which Jenny scolded him soundly, saying they were all ready for
tableaus. "But come, now," said she, "and let me introduce you to
the bride."

In ten minutes more the curtain rose, and Hugh St. Leon appeared
with Ada on his arm, standing before a gentleman in clerical robes,
who seemed performing the marriage ceremony. Placing a ring on
Ada's third finger, St. Leon, when the whole was finished, took
advantage of his new relationship, and kissed the lips of the
bride. Amid a storm of applause the curtain dropped, and as he led
the blushing Ada away he bent down, and pointing to the ring,
whispered, "Wear it until some future day, when, by replacing it, I
shall make you really my little wife."

The words were few and lightly spoken, but they touched the
heart of the young Ada, awakening within her thoughts and feelings
of which she never before had dreamed. Frequently, after that, she
met St. Leon, who sometimes teased her about being his wife; but
when he saw how painfully embarrassed she seemed on such occasions,
he desisted.

The next year he was graduated, and the same day on which he
received the highest honors of his class was long remembered with
heartfelt sorrow, for ere the city clocks tolled the hour of
midnight he stood with his orphaned niece, Jenny, weeping over the
inanimate form of his sister, Mrs. Durant, who had died suddenly in
a fit of apoplexy. Mr. Durant had been dead some years, and as
Jenny had now no relatives in New Haven, she accompanied her uncle
to his Southern home. Long and passionately she wept on Ada's bosom
as she bade her farewell, promising never to forget her, but to
write her three pages of foolscap every week. To do Jenny justice,
we must say that this promise was faithfully kept for a whole
month, and then, with thousands of its sisterhood, it disappeared
into the vale of broken promises and resolutions.

She still wrote occasionally, and at the end of each epistle
there was always a long postscript from Hugh, which Ada prized
almost as much as she did Jenny's whole letter; and when at last
matters changed, the letter becoming Hugh's and the postscript
Jenny's, she made no objection, even if she felt any. At the time
of her father's failure and death, a long unanswered letter was
lying in her portfolio, which was entirely forgotten until weeks
after, when, in the home which Uncle Israel so
disinterestedly helped them to procure, she and her mother
were sewing for the food which they ate. Then a dozen times was an
answer commenced, blotted with tears, and finally destroyed, until
Ada, burying her face in her mother's lap, sobbed out, "Oh, mother,
I cannot do it. I cannot write to tell them how poor we are, for I
remember that Jenny was proud, and laughed at the schoolgirls whose
fathers were not rich."

So the letter was never answered, and as St. Leon about that
time started on a tour through Europe, he knew nothing of their
change of circumstances. On his way home he had in Paris met with
Harry Graham, who had been his classmate, and who now won from him
a promise that on his return to America he would visit his parents,
in S——. He did so, and there, as we have seen, met with
Ada Harcourt, whose face, voice, and manner reminded him so
strangely of the Ada he had known years before, and whom he had
never forgotten.

As the reader will have supposed, the sewing-woman whose
daughter Lucy Dayton so heartily despised was none other than Mrs.
Linwood, of New Haven, who had taken her husband's first name in
order to avoid the persecutions of Uncle Israel. The day following
the party St. Leon spent in making inquiries concerning Mrs.
Harcourt, and the information thus obtained determined him to start
at once for New Haven, in order to ascertain if his suspicions are
correct.

The result of his journey we already know. Still he resolved not
to make himself known immediately, but to wait until he satisfied
himself that Ada was as good as beautiful. And then?

A few more chapters will tell us what then.

CHAPTER VII.

A MANEUVER.

The gray twilight of a cold December afternoon was creeping over
the village of S——, when Ada Harcourt left her seat by
the window, where, the livelong day, she had sat stitching till her
heart was sick and her eyes were dim. On the faded calico lounge
near the fire lay Mrs. Harcourt, who for several days had been
unable to work on account of a severe cold which seemed to have
settled in her face and eyes.

"There," said Ada, as she brushed from her gingham apron the
bits of thread and shreds of cotton, "there, it is done at last,
and now before it is quite dark I will take it home."

"No, not to-night," said Mrs. Harcourt; "to-morrow will do just
as well."

"But, mother," answered Ada, "you know Mrs. Dayton always pays
as soon as the work is delivered, and what I have finished will
come to two dollars and a half, which will last a long time, and we
shall not be obliged to take any from the sum laid by to pay our
rent; besides, you have had nothing nourishing for a long time; so
let me go, and on my way home I will buy you something nice for
supper."

Mrs. Harcourt said no more, but the tears fell from her aching
eyes as she thought how hard her daughter was obliged to labor, now
that she was unable to assist her. In a moment Ada was in the
street. The little alley in which she lived was soon traversed, and
she about turning into Main Street, when rapid footsteps approached
her, and St. Leon appeared at her side, saying, "Good evening, Miss
Harcourt; allow me to relieve you of that bundle."

And before she could prevent it he took from her hands the
package, while he continued, "May I ask how far you are walking
to-night?"

Ada hesitated a moment, but quickly forcing down her pride, she
answered, "Only as far as Mr. Dayton's. I am carrying home some
work."

"Indeed!" said he, "then I can have your company all the way,
for I am going to inquire after Lizzie."

They soon reached their destination, and their ring at the door
was not, as usual, answered by Bridget but by Lucy herself, whose
sweet smile, as she greeted St. Leon, changed into an angry scowl
when she recognized his companion.

"Ada Harcourt!" said she, and Ada, blushing scarlet, began: "I
have brought—" but she was interrupted by St. Leon, who
handed Lucy the bundle, saying:

"Here is your work, Miss Dayton, and I hope it will suit you,
for we took a great deal of pains with it."

Lucy tried to smile as she took the work, and then opening the
parlor door she with one hand motioned St. Leon to enter, while
with the other she held the hall door ajar, as if for Ada to
depart. A tear trembled on Ada's long eyelashes, as she timidly
asked;

"Can I see your grandmother?"

"Mrs. Dayton, I presume you mean," said Lucy haughtily.

Ada bowed and Lucy continued: "She is not at home just at
present."

"Perhaps, then, you can pay me for the work," said Ada.

The scowl on Lucy's face grew darker as she replied, "I have
nothing to do with grandma's hired help. Come to-morrow and she
will be here. How horridly cold this open door makes the hall!"

Ada thought of the empty cupboard at home, and of her pale, sick
mother. Love for her conquered all other feeling, and in a choking
voice she said, "Oh, Miss Dayton, if you will pay it you will
confer a great favor on me, for mother is sick, and we need it so
much!"

There was a movement in the parlor. St. Leon was approaching,
and with an impatient gesture Lucy opened the opposite door, saying
to Ada, "Come in here."

The tone was so angry that, under any other circumstances, Ada
would have gone away. Now, however, she entered, and Lucy, taking
out her purse, said, "How much is the sum about which you make so
much fuss?"

"Two dollars and a half," answered Ada.

"Two dollars and a half," repeated Lucy, and then, as a tear
fell from Ada's eye, she added contemptuously, "It is a small
amount to cry about."

Ada made no reply, and was about leaving the room when Lucy
detained her, by saying, "Pray, did you ask Mr. St. Leon to
accompany you here and bring your bundle?"

"Miss Dayton, you know better—you know I did not,"
answered Ada, as the fire of insulted pride flashed from her dark
blue eyes, which became almost black, while her cheek grew pale as
marble.

Instantly Lucy's manner changed, and in a softened tone she
said, "I am glad to know that you did not; and now, as a friend, I
warn you against receiving any marks of favor from St. Leon."

"What do you mean?" asked Ada, and Lucy continued:

"You have sense enough to know that when a man of St. Leon's
standing shows any preference for a girl in your circumstances it
can be from no good design."

"You judge him wrongfully—you do not know him," said Ada;
and Lucy answered:

"Pray, where did you learn so much about him?"

Ada only answered by rising to go.

"Here, this way," said Lucy, and leading her through an enter
passage to the back door, she added, "I do it to save your good
name. St. Leon is undoubtedly waiting for you, and I would not
trust my own sister with him, were she a poor sewing girl!"

The door was shut in Ada's face, and Lucy returned to the
parlor, where she found her father entertaining her visitor.
Seating herself on a crimson ottoman, she prepared to do the
agreeable, when St. Leon, rising, said, "Excuse my short call, for
I must be going. Where have you left Miss Harcourt?"

"I left her at the door," answered Lucy, "and she is probably
halfway to 'Dirt Alley' by this time, so do not be in haste."

But he was in haste, for when he looked on the fast-gathering
darkness without, and thought of the by streets and lonely alleys
through which Ada must pass on her way home, he felt uneasy, and
biding Miss Dayton good night, he hurried away.

Meantime, Ada had procured the articles she wished for, and
proceeded home, with a heart which would have been light as a bird
had not the remembrance of Lucy's insulting language rung in her
ears. Mrs. Harcourt saw that all was not right, but she forbore
making any inquiries until supper was over. Then Ada, bringing a
stool to her mother's side, and laying her head on her lap, told
everything which had transpired between herself, St. Leon, and
Lucy.

Scarcely was her story finished when there was a rap at the
door, and St. Leon himself entered the room. He had failed in
overtaking Ada, and anxious to know of her safe return, had
determined to call. The recognition between himself and Mrs.
Harcourt was mutual, but for reasons of their own, neither chose to
make it apparent, and Ada introduced him to her mother as she would
have done any stranger. St. Leon possessed in an unusual degree the
art of making himself agreeable, and in the animated conversation
which ensued Mrs. Harcourt forgot that she was poor—forgot
her aching eyes; while Ada forgot everything save that St, Leon was
present, and that she was again listening to his voice, which
charmed her now even more than in the olden time.

During the evening St. Leon managed in various ways to draw Ada
out on all the prominent topics of the day, and he felt pleased to
find that amid all her poverty she did not neglect the cultivation
of her mind. A part of each day was devoted to study, which Mrs.
Harcourt, who was a fine scholar, superintended.

It was fast merging toward the hour when phantoms walk abroad
ere St. Leon remembered that he must go. As he was leaving he said
to Ada, "I have a niece, Jenny, about your age, whom I think you
would like very much."

Oh, how Ada longed to ask for her old playmate, but a look from
her mother kept her silent, and in a moment St. Leon was gone.

CHAPTER
VIII.

COUSIN BERINTHA AND LUCY'S PARTY.

Cousin Berintha, whom Lucy Dayton so much disliked and dreaded,
was a cousin of Mr. Dayton, and was a prim, matter-of-fact maiden
of fifty, or thereabout. That she was still in a state of single
blessedness was partially her own fault, for at twenty she was
engaged to the son of a wealthy farmer who lived near her father.
But, alas! ere the wedding day arrived, there came to the
neighborhood a young lady from Boston, in whose presence the beauty
of the country girl grew dim, as do the stars in the rays of the
morning sun.

Berintha had a plain face, but a strong heart, and when she saw
that Amy Holbrook was preferred, with steady hand and unflinching
nerve, she wrote to her recreant lover that he was free. And now
Amy, to whom the false knight turned, took it into her capricious
head that she would not marry a farmer—she had always fancied
a physician; and if young B—— would win her, he must
first secure the title of M.D. He complied with her request, and
one week from the day on which he received his diploma Berintha
read, with a slightly blanched cheek, the notice of his marriage
with the Boston beauty. Three years from that day she read the
announcement of Amy's death, and in two years more she refused the
doctor's offer to give her a home by his lonely fireside, and a
place in his widowed heart. All this had the effect of making
Berintha rather cross, but she seldom manifested her spite toward
any one except Lucy, whom she seemed to take peculiar delight in
teasing, and whose treatment of herself was not such as would
warrant much kindness in return.

Lizzie she had always loved, and when Harry Graham went away it
was on Berintha's lap that the young girl sobbed out her grief,
wondering, when with her tears Berintha's were mingled, how one
apparently so cold and passionless could sympathize with her. To no
one had Berintha ever confided the story of her early love. Mr.
Dayton was a schoolboy then, and as but little was said of it at
the time, it faded entirely from memory; and when Lucy called her a
"crabbed old maid," she knew not of the disappointment which had
clouded every joy and imbittered a whole lifetime.

At the first intelligence of Lizzie's illness Berintha came, and
though her prescriptions of every kind of herb tea in the known
world were rather numerous, and her doses of the same were rather
large, and though her stiff cap, sharp nose, and curious little
eyes, which saw everything, were exceedingly annoying to Lucy, she
proved herself an invaluable nurse, warming up old Dr. Benton's
heart into a glow of admiration of her wonderful skill! Hour after
hour she sat by Lizzie, bathing her burning brow, or smoothing her
tumbled pillow. Night after night she kept her tireless watch,
treading softly around the sick-room, and lowering her loud, harsh
voice to a whisper, lest she should disturb the uneasy slumbers of
the sick girl, who, under her skilful nursing, gradually grew
better.

"Was there ever such a dear, good cousin," said Lizzie, one day,
when a nervous headache had been coaxed away by what Berintha
called her "mesmeric passes;" and "Was there ever such a horrid
bore," said Lucy, on the same day, when Cousin Berintha "thought
she saw a white hair in Lucy's raven curls!" adding, by way of
consolation, "It wouldn't be anything strange, for I began to grow
gray before I was as old as you."

"And that accounts tor your head being just the color of wool,"
angrily retorted Lucy, little dreaming of the bitter tears and
sleepless nights which had early blanched her cousin's hair to its
present whiteness.

For several winters Lucy had been in the habit of giving a large
party, and as she had heard that St. Leon was soon going South, she
felt anxious to have it take place ere he left town. But what
should she do with Berintha, who showed no indications of leaving,
though Lizzie was much better?

"I declare," said she to herself, "that woman is enough to worry
the life out of me. I'll speak to Liz about it this very day."

Accordingly, that afternoon, when alone with her sister, she
said, "Lizzie, is it absolutely necessary that Berintha should stay
here any longer, to tuck you up, and feed you sage tea through a
straw?"

Lizzie looked inquiringly at her sister, who continued: "To tell
you the truth, I'm tired of having her around, and must manage some
way to get rid of her before next week, for I mean to have a party
Thursday night."

Lizzie's eyes now opened in astonishment, as she exclaimed, "A
party! oh, Lucy, wait until I get well."

"You'll be able by that time to come down-stairs in your crimson
morning-gown, which becomes you so well," answered Lucy.

"But father's away," rejoined Lizzie; to which Lucy replied:

"So much the better, for now I shan't be obliged to ask any old
things. I told him I meant to have it while he was gone, for you
know he hates parties. But what shall I do with Berintha?"

"Why, what possible harm can she do?" asked Lizzie. "She would
enjoy it very much, I know; for in spite of her oddities, she likes
society."

"Well, suppose she does; nobody wants her round, prating about
white hairs and mercy knows what. Come, you tell her you don't need
her services any longer—that's a good girl."

There was a look of mischief in Lizzie's eye, and a merry smile
on her lip, as she said, "Why, don't you know that father has
invited her to spend the winter, and she has accepted the
invitation?"

"Invited her to spend the winter!" repeated Lucy, while the
tears glittered in her bright eyes. "What does he mean?"

"Why," answered Lizzie, "it is very lonely at Cousin John's, and
his wife makes more of a servant of Berintha than she does a
companion, so father, out of pity, asked her to stay with us, and
she showed her good taste by accepting."

"I'll hang myself in the woodshed before spring—see if I
don't!" and burying her face in her hands, Lucy wept aloud, while
Lizzie, lying back upon her pillow, laughed immoderately at her
sister's distress.

"There's a good deal to laugh at, I think," said Lucy, more
angrily than she usually addressed her sister. "If you have any
pity, do devise some means of getting rid of her, for a time, at
least."

"Well, then," answered Lizzie, "she wants to go home for a few
days, in order to make some necessary preparations for staying with
us, and perhaps you can coax her to go now, though I for one would
like to have her stay. Everybody knows she is your cousin, and no
one will think less of you for having her here."

"But I won't do it," said Lucy, "and that settles it. Your plan
is a good one, and I'll get her off—see if I don't!"

The next day, which was Saturday, Lucy was unusually kind to her
cousin, giving her a collar, offering to fix her cap, and doing
numerous other little things, which greatly astonished Berintha. At
last, when dinner was over, she said, "Come, cousin, what do you
say to a sleigh ride this afternoon? I haven't been down to
Elizabeth Betsey's in a good while, so suppose we go to-day."

Berintha was taken by surprise, but after a moment she said just
what Lucy hoped she would say, viz., that she was wanting to go
home for a few days, and if Lizzie were only well enough, she would
go now.

"Oh, she is a great deal better," said Lucy, "and you can leave
her as well as not. Dr. Benton says I am almost as good a nurse as
you and I will take good care of her—besides, I really think
you need rest; so go, if you wish to, and next Saturday I will come
round after you."

Accordingly, Berintha, who suspected nothing, was coaxed into
going home, and when at three o'clock the sleigh was said to be
ready, she kissed Lizzie good-by, and taking her seat by the side
of Lucy, was driven rapidly toward her brother's house.

"There! haven't I managed it capitally!" exclaimed Lucy, as she
reentered her sister's room after her ride; "but the bother of it
is, I've promised to go round next Saturday, and bring not only
Berintha, but Elizabeth Betsey, and her twins! Won't it be
horrible! However, the party'll be over, so I don't care."

Cousin Berintha being gone, there was no longer any reason why
the party should be kept a secret, and before nightfall every
servant in the house was discussing it, Bridget saying: "Faith, an'
I thought it was mighty good she was gettin' with that woman."

Mrs. Dayton was highly indignant at the trick which she plainly
saw had been put upon Berintha, but Lucy only replied, "that she
wished it were as easy a matter to get rid of grandma!"

On Monday cards of invitation to the number of one hundred and
fifty were issued, and when Lizzie, in looking them over, asked why
Ada Harcourt was left out, Lucy replied, that "she guessed she
wasn't going to insult her guests by inviting a sewing girl with
them. Anna Graham could do so, but nobody was going to imitate
her."

"Invite her, then, for my sake, and in my name," pleaded Lizzie,
but Lucy only replied:

"I shall do no such thing;" and thus the matter was settled.

Amid the hurry and preparation for the party, days glided
rapidly away, and Thursday morning came, bright, beautiful, and
balmy, almost, as an autumnal day.

"Isn't this delightful!" said Lucy, as she stepped out upon the
piazza, and felt the warm southern breeze upon her cheek. "It's a
wonder, though," she continued, "that Madam Nature didn't conjure
up an awful storm for my benefit, as she usually does!"

Before night she had occasion to change her mind concerning the
day.

Dinner was over, and she in Lizzie's room was combing out her
long curls, and trying the effect of wearing them entirely behind
her ears. Suddenly there was the sound of sleigh bells, which came
nearer, until they stopped before the door. Lucy flew to the
window, and in tones of intense anger and surprise, exclaimed,
"Now, heaven defend us! here is Cousin John's old lumber sleigh and
rackabone horse, with Berintha and a hair trunk, a red trunk, two
bandboxes, a carpet-bag, a box full of herbs, and a pillowcase full
of stockings. What does it all mean?"

She soon found out what it all meant, for Berintha entered the
room in high spirits. Kissing Lizzie, she next advanced toward
Lucy, saying, "You didn't expect me, I know; but this morning was
so warm and thawing that John said he knew the sleighing would all
be gone by Saturday, so I concluded to come to-day."

Lucy was too angry to reply, and rushing from the room, she
closed the door after her, with a force which fairly made the
windows rattle. Berintha looked inquiringly at Lizzie, who felt
inadequate to an explanation; so Berintha knew nothing of the
matter until she descended to the kitchen, and there learned the
whole. Now, if Lucy had treated her cousin politely and
good-naturedly, she would have saved herself much annoyance, but on
the contrary, she told her that she was neither expected nor wanted
there; that parties were never intended for "such old things;" and
that now she was there, she hoped she would stay in her own room,
unless she should happen to be wanted to wait on the table!

This speech, of course, exasperated Berintha, but she made no
reply, although there was on her face a look of quiet
determination, which Lucy mistook for tacit acquiescence in her
proposal.

Five—six—seven—eight—struck the little
brass clock, and no one had come except old Dr. Benton, who, being
a widower and an intimate friend of the family, was invited, as
Lucy said, for the purpose of beauing grandma! Lizzie, in crimson
double-gown, and soft, warm shawl, was reclining on the sofa in the
parlor, the old doctor muttering about carelessness, heated rooms,
late hours, etc. Grandma, in rich black silk and plain Quaker cap,
was hovering near her favorite child, asking continually if she
were too hot, or too cold or too tired, while Lucy, in white muslin
dress and flowing curls, flitted hither and thither, fretting at
the servants, or ordering grandma, and occasionally tapping her
sister's pale cheek, to see if she could not coax some color into
it.

"You'll live to see it whiter still," said the doctor, who was
indignant at finding his patient down-stairs.

And where all this time was Berintha? The doctor asked this
question, and Lucy asked this question, while Lizzie replied, that
"she was in her room."

"And I hope to goodness she'll stay there," said Lucy.

Dr. Benton's gray eyes fastened upon the amiable young lady,
who, by way of explanation, proceeded to relate her maneuvers for
keeping "the old maid" from the party.

We believe we have omitted to say that Lucy had some
well-founded hopes of being one day, together with her sister,
heiress of Dr. Benton's property, which was considerable. He was a
widower, and had no relatives. He was also very intimate with Mr.
Dayton's family, always evincing a great partiality for Lucy and
Lizzie, and had more than once hinted at the probable disposal of
his wealth. Of course Lucy, in his presence, was all amiability,
and though he was usually very far-sighted, he but partially
understood her real character. Something, however, in her remarks
concerning Berintha displeased him. Lucy saw it, but before she had
time for any thought on the subject the door-bell rang, and a dozen
or more of guests entered.

The parlors now began to fill rapidly. Ere long St. Leon came,
and after paying his compliments to Lucy, he took his station
between her and the sofa, on which Lizzie sat. So delighted was
Lucy to have him thus near that she forgot Berintha, until that
lady herself appeared in the room, bowing to those she knew, and
seating herself on the sofa, very near St. Leon. The angry blood
rushed in torrents to Lucy's face, and St. Leon, who saw something
was wrong, endeavored to divert her mind by asking her various
questions.

At last he said, "I do not see Miss Harcourt. Where is she?"

"She is not expected," answered Lucy carelessly.

"Ah!" said St. Leon; and Berintha, touching his arm,
rejoined:

"Of course you could not think Ada Harcourt would be invited
here!"

"Indeed! Why not?" asked St. Leon, and Berintha continued:

"To be sure, Ada is handsome, and Ada is accomplished, but then
Ada is poor, and consequently can't come!"

"But I see no reason why poverty should debar her from good
society," said St. Leon; and Berintha, with an exultant glance at
Lucy, who, if possible, would have paralyzed her tongue,
replied:

"Why, if Ada were present, she might rival somebody in
somebody's good opinion. Wasn't that what you said, Cousin Lucy?
Please correct me, if I get wrong."

Lucy frowned angrily, but made no reply, for Berintha had quoted
her very words. After a moment's pause she proceeded: "Yes, Ada is
poor; so though she can come to the front door with a gentleman,
she cannot go out that way, but must be led to a side door or back
door; which was it, Cousin Lucy?"

"I don't know what you are talking about," answered Lucy; and
Berintha, in evident surprise, exclaimed:

"Why, don't you remember when Ada came here with a
gentleman—let me see, who was it?—well, no matter who
'twas—she came with a gentleman—he was ushered into the
parlor, while you took her into a side room, then into a side
passage, and out at the side door, kindly telling her to beware of
the gentleman in the parlor, who could want nothing good of sewing
girls!"

"You are very entertaining to-night," said Lucy; to which
Berintha replied:

"You did not think I could be so agreeable, did you, when you
asked me to keep out of sight this evening, and said that such old
fudges as grandma and I would appear much better in our rooms,
taking snuff, and nodding at each other over our knitting
work?"

Lucy looked so distressed that Lizzie pitied her, and touching
Berintha she said, "Please don't talk any more."

At that moment supper was announced, and after it was over St.
Leon departed, notwithstanding Lucy's urgent request that he would
remain longer. As the street door closed after him she felt that
she would gladly have seen every other guest depart also. A moody
fit came on, and the party would have been voted a failure had it
not been for the timely interference of Dr. Benton and Berintha.
Together they sought out any who seemed neglected, entertaining
them to the best of their ability, and leaving with every one the
impression that they were the best-natured couple in the world. At
eleven o'clock, Lizzie, wearied out, repaired to her chamber. Her
departure was the signal for others, and before one o'clock the
last good night was said, the doors locked, the silver gathered up,
the tired servants dismissed, and Lucy, in her sister's room, was
giving vent to her wrath against Berintha, the party, St. Leon, and
all.

Scolding, however, could do her no good, and ere long, throwing
herself undressed upon a lounge she fell asleep, and dreamed that
grandma was married to the doctor, that Berintha had become her
stepmother, and, worse than all, that Ada Harcourt was Mrs. St.
Leon.

CHAPTER IX.

A WEDDING AT ST. LUKE'S.

The day but one following the party, as Lucy was doing some
shopping down street she stepped for a moment into her
dressmaker's, Miss Carson's, where she found three or four of her
companions, all eagerly discussing what seemed to be quite an
interesting topic. As Lucy entered, one of them turning toward her
said; "Oh, isn't it strange? Or haven't you heard?"

"Heard what?" asked Lucy; and her companion replied:

"Why, Ada Harcourt is going to be married. Miss Carson is making
her the most beautiful traveling dress, with silk hat to
match—"

"Besides three or four elegant silk dresses," chimed in
another.

"And the most charming morning-gown you ever saw—apple
green, and dark green, striped—and lined with pink silk,"
rejoined a third.

By this time Lucy had sunk into the nearest chair. The truth had
flashed upon her, as it probably has upon you; but as she did not
wish to betray her real emotions she forced a little bitter laugh,
and said, "St. Leon, I suppose, is the bridegroom."

"Yes; who told you?" asked her companion.

"Oh, I've seen it all along," answered Lucy carelessly. "He
called with her once at our house!"

"But you didn't invite her to your party," said mischievous
Bessie Lee, who loved dearly to tease Lucy Dayton. "You didn't
invite her to your party, and so he left early, and I dare say went
straight to Mrs. Harcourt's and proposed, if he hadn't done so
before. Now, don't you wish you'd been more polite to Ada? They say
he's got a cousin South, as rich and handsome as he is, and if
you'd only behaved as you should, who knows what might have
happened!"

Lucy deigned Bessie no reply, and turning to another young lady,
asked, "When is the wedding to be?"

"Next Thursday morning, in the church," was the answer; and
Bessie Lee again interposed, saying, "Come, Lucy, I don't believe
you have ever returned Ada's call, and as I am going to see her,
and inquire all about that Cousin Frank, suppose you accompany me,
and learn the particulars of the wedding."

"Thank you," said Lucy; "I don't care enough about it to take
that trouble;" and soon rising she left the shop.

If Lucy manifested so much indifference, we wot of some bright
eyes and eager ears which are willing to know the particulars, so
we will give them as follows: When St. Leon left Mr. Dayton's it
was ten o'clock, but notwithstanding the lateness of the hour he
started for the small brown house on "Dirt Alley," where dwelt the
sewing woman and her daughter, who were both busy on some work
which they wished to finish that night. Ada had stopped for a
moment to replenish the fire when a knock at the door startled her.
Opening it she saw St. Leon, and in much surprise said, "Why, I
supposed you were at the party."

"So I have been," said he; "but I grew weary, and left for a
more congenial atmosphere;" then advancing toward Mrs. Harcourt, he
took her hand, saying, "Mrs. Linwood, allow me to address you by
your right name this evening."

We draw a veil over the explanation which followed—over
the fifty-nine questions asked by Ada concerning Jenny—and
over the one question asked by St. Leon, the answer to which
resulted in the purchase of all those dresses at Miss Carson's and
the well-founded rumor that on Thursday morning a wedding would
take place at St. Luke's church.

Poor Lucy! how disconsolate she felt! St. Leon was passing from
her grasp, and there was no help. On her way home she three times
heard of the wedding, and of Ada's real name and former position in
life, and each time her wrath waxed warmer and warmer. Fortunate
was it for Berintha and grandma that neither made her appearance
until tea-time, for Lucy was in just the state when an explosive
storm would surely have followed any remark addressed to her!

The next day was the Sabbath, and as Lucy entered the church,
the first object which met her eye was St. Leon, seated in the
sewing woman's pew, and Ada tolerably though not very
near him! "How disgusting!" she hissed between her teeth, as she
entered her own richly-cushioned seat, and opened her velvet-bound
prayer book. Precious little of the sermon heard she that day, for,
turn which way she would, she still saw in fancy the sweet young
face of her rival; and it took but a slight stretch of imagination
to bring to view a costly house in the far-off "Sunny South," a
troop of servants, a handsome, noble husband, and the hated Ada the
happy mistress of them all! Before church was out Lucy was really
sick, and when at home in her room she did not refuse the bowl of
herb tea which Berintha kindly brought her, saying "it had cured
her when she felt just so."

The morning of the wedding came, and though Lucy had determined
not to be present, yet as the hour approached she felt how utterly
impossible it would be for her to stay away; and when at half-past
eight the doors were opened she was among the first who entered the
church, which in a short time was filled. Nine rang from the old
clock in the belfry, and then up the broad aisle came the bridal
party, consisting of Mr. and Mrs. Graham, Charlie and Anna, Mrs.
Harcourt, or Mrs. Linwood as we must now call her, St. Leon and
Ada.

"Was there ever a more beautiful bride?" whispered Bessie Lee;
but Lucy made no answer, and as soon as the ceremony was concluded
she hurried home, feeling almost in need of some more catnip
tea!

In the eleven o'clock train St. Leon with his bride and her
mother started for New Haven, where they spent a delightful week,
and then returned to S——. A few days were passed at the
house of Mr. Graham, and then they departed for their southern
home. As we shall not again have occasion to speak of them in this
story we will here say that the following summer they came North,
together with Jenny and Cousin Frank, the latter of whom was so
much pleased with the rosy cheeks, laughing eyes, and playful
manners of Bessie Lee that when he returned home he coaxed her to
accompany him; and again was there a wedding in St. Luke's, and
again did Miss Carson make the bridal outfit, wishing that all New
Orleans gentlemen would come to S—— for their
wives.

CHAPTER X.

A SURPRISE.

"Reuben," said Grandma Dayton to her son one evening after she
had listened to the reading of a political article for which she
did not care one fig, "Reuben, does thee suppose Dr. Benton makes a
charge every time he calls?"

"I don't know," said Mr. Dayton; "what made you ask that
question?"

"Because," answered grandma—and her knitting needles
rattled loud enough to be heard in the next room—"because, I
think he calls mighty often, considering that Lizzie neither gets
better nor worse; and I think, too, that he and Berintha have a
good many private talks!"

The paper dropped from Mr. Dayton's hand, and "What can you
mean?" dropped from his lips.

"Why," resumed grandma, "every time he comes he manages to see
Berintha alone; and hain't thee noticed that she has colored her
hair lately, and left off caps?"

"Yes; and she looks fifteen years younger for it; but what of
that?"

Grandma, whose remarks had all been preparatory to the mighty
secret she was about to divulge, coughed, and then informed her son
that Berintha was going to be married, and wished to have the
wedding there.

"Berintha and the doctor! Good!" exclaimed Mr. Dayton. "To be
sure, I'll give her a wedding, and a wedding dress, too."

Here grandma left the room, and after reporting her success to
Berintha, she sought her granddaughters, and communicated to them
the expected event. When Lucy learned of her cousin's intended
marriage she was nearly as much surprised and provoked as she had
been when first she heard of Ada's.

Turning to Lizzie she said, "It's too bad! for of course we
shall have to give up all hopes of the doctor's money."

"And perhaps thee'll be the only old maid in the family, after
all," suggested grandma, who knew Lucy's weak point, and sometimes
loved to touch it.

"And if I am," retorted Lucy angrily, "I hope I shall have sense
enough to mind my own business, and not interfere with that of my
grandchildren!"

Grandma made no answer, but secretly she felt some conscientious
scruples with regard to Lucy's grandchildren! As for Berintha she
seemed entirely changed, and flitted about the house in a manner
which caused Lucy to call her "an old fool, trying to ape sixteen."
With a change of feelings her personal appearance also changed, and
when she one day returned from the dentist's with an entire set of
new teeth, and came down to tea in a dark, fashionably-made merino,
the metamorphose was complete, and grandma declared that she looked
better than she ever had before in her life. The doctor, too, was
improved, and though he did not color his hair, he ordered six new
shirts, a new coat, a new horse and a pair of gold spectacles!

After a due lapse of time the appointed day came, and with it,
at an early hour, came Cousin John and Elizabeth Betsey, bringing
with them the few herbs which Berintha, at the time of her removal,
had overlooked. These Bridget demurely proposed should be given to
Miss Lucy, "who of late was much given to drinking catnip."
Perfectly indignant, Lucy threw the herbs, bag and all, into the
fire, thereby filling the house with an odor which made the
asthmatic old doctor wheeze and blow wonderfully during the
evening.

A few of the villagers were invited, and when all was ready Mr.
Dayton brought down in his arms his white-faced Lizzie, who
imperceptibly had grown paler and weaker every day, while those who
looked at her as she reclined upon the sofa, sighed, and thought of
a different occasion when they probably would assemble there. For
once Lucy was very amiable, and with the utmost politeness and good
nature waited upon the guests. There was a softened light in her
eye, and a heightened bloom on her cheek, occasioned by a story
which Berintha, two hours before, had told her, of a heart all
crushed in its youth, and aching on through long years of
loneliness, but which was about to be made happy by a union with
the only object it had ever loved! Do you start and wonder? Have
you not guessed that Dr. Benton, who that night for the second time
breathed the marriage vow, was the same who, years before, won the
girlish love of Berintha Dayton, and then turned from her to the
more beautiful Amy Holbrook, finding, too late, that all is not
gold that glitters? It is even so, and could you have seen how
tightly he clasped the hand of his new wife, and how fondly his eye
rested upon her, you would have said that, however long his
affections might have wandered, they had at last returned to her,
his first, best love.

CHAPTER XI.

LIZZIE.

Gathered 'round a narrow
coffin,

 Stand a mourning, funeral
train,

 While for her, redeemed thus
early,

 Tears are falling now like
rain.

Hopes are crushed and hearts are
bleeding;

 Drear the fireside now, and
alone;

 She, the best loved and the
dearest,

 Far away to heaven hath
flown.

Long, long, will they miss thee,
Lizzie,

 Long, long days for thee
they'll weep;

 And through many nights of
sorrow

 Memory will her vigils
keep.

In the chapter just finished we casually mentioned that Lizzie,
instead of growing stronger, had drooped day by day, until to all
save the fond hearts which watched her, she seemed surely passing
away. But they to whom her presence was as sunlight to the flowers,
shut their eyes to the dreadful truth, refusing to believe that she
was leaving them. Oftentimes during the long winter nights would
Mr. Dayton steal softly to her chamber, and kneeling by her bedside
gaze in mute anguish upon the wasted face of his darling. And when
from her transparent brow and marble cheek he wiped the deadly
night sweats, a chill, colder far than the chill of death, crept
over his heart, and burying his face in his hands he would cry,
"Oh, Father, let this cup pass from me!"

As spring approached she seemed better, and the father's heart
grew stronger, and Lucy's step was lighter, and grandma's words
more cheerful, as hope whispered, "she will live." But when the
snow was melted from off the hillside, and over the earth the warm
spring sun was shining, when the buds began to swell and the trees
to put forth their young leaves, there came over her a change so
fearful that with one bitter cry of sorrow hope fled forever; and
again, in the lonely night season, the weeping father knelt and
asked for strength to bear it when his best-loved child was
gone.

"Poor Harry!" said Lizzie one day to Anna, who was sitting by
her, "Poor Harry, if I could see him again; but I never shall."

"Perhaps you will," answered Anna. "I wrote, to him three weeks
ago, telling him to come quickly."

"Then he will," said Lizzie, "but if I should be dead when he
comes, tell him how I loved him to the last, and that the thought
of leaving him was the sharpest pang I suffered."

There were tears in Anna's eyes as she kissed the cheek of the
sick girl, and promised to do her bidding. After a moment's pause
Lizzie added, "I am afraid Harry is not a Christian, and you must
promise not to leave him until he has a well-founded hope that
again in heaven I shall see him."

Anna promised all, and then as Lizzie seemed exhausted she left
her and returned home. One week from that day she stood once more
in Lizzie's sick-room, listening for the last time to the tones of
the dying girl as she bade her friends adieu. Convulsed with grief
Lucy knelt by the bedside, pressing to her lips one little clammy
hand, and accusing herself of destroying her sister's life. In the
furthest corner of the room sat Mr. Dayton. He could not stand by
and see stealing over his daughter's face the dark shadow which
falls but once on all. He could not look upon her when over her
soft brown eyes the white lids closed forever. Like a naked branch
in the autumn wind his whole frame shook with agony, and though
each fiber of grandma's heart was throbbing with anguish, yet for
the sake of her son she strove to be calm, and soothed him as she
would a little child. Berintha, too, was there, and while her tears
were dropping fast, she supported Lizzie in her arms, pushing back
from her pale brow the soft curls which, damp with the moisture of
death, lay in thick rings upon her forehead.

"Has Harry come?" said Lizzie.

The answer was in the negative, and a moan of disappointment
came from her lips.

Again she spoke: "Give him my Bible—and my
curls—when I am dead let Lucy arrange them—she knows
how; then cut them off, and the best, the longest, the brightest is
for Harry; the others for you all. And tell—tell—tell
him to meet—me in heaven—where
I'm—going—going."

A stifled shriek from Lucy, as she fell back fainting, told that
with the last word, "going," Lizzie had gone to heaven!

An hour after the tolling bell arrested the attention of many,
and of the few who asked for whom it tolled nearly all
involuntarily sighed and said, "Poor Harry! Died before he came
home!"

It was the night before the burial, and in the back parlor stood
a narrow coffin containing all that was mortal of Lizzie Dayton. In
the front parlor Bridget and another domestic kept watch over the
body of their young mistress. Twelve o'clock rang from the belfry
of St. Luke's church, and then the midnight silence was broken by
the shrill scream of the locomotive as the eastern train thundered
into the depot. But the senses of the Irish girls were too
profoundly locked in sleep to heed that common sound; neither did
they hear the outer door, which by accident had been left unlocked,
swing softly open, nor saw they the tall figure which passed by
them into the next room—the room where stood the coffin.

Suddenly through the house there echoed a cry, so long, so loud,
so despairing, that every sleeper started from their rest, and
hurried with nervous haste to the parlor, where they saw Harry
Graham, bending in wild agony over the body of his darling Lizzie,
who never before had turned a deaf ear to his impassioned words of
endearment. He had received his sister's letter, and started
immediately for home, but owing to some delay did not reach there
in time to see her alive. Anxious to know the worst, he had not
stopped at his father's house, but seeing a light in Mr. Dayton's
parlors, hastened thither. Finding the door unlocked, he entered,
and on seeing the two servant girls asleep, his heart beat quickly
with apprehension. Still he was unprepared for the shock which
awaited him, when on the coffin and her who slept within it his eye
first rested. He did not faint, nor even weep, but when his friends
came about him with words of sympathy he only answered, "Lizzie,
Lizzie, she is dead!"

During the remainder of that sad night he sat by the coffin
pressing his hand upon the icy forehead until its coldness seemed
to benumb his faculties, for when in the morning his parents and
sister came he scarcely noticed them; and still the world,
misjudging ever, looked upon his calm face and tearless eye, and
said that all too lightly had he loved the gentle girl whose last
thoughts and words had been of him. Ah, they knew not the utter
wreck the death of that young girl had made, of the bitter grief,
deeper and more painful because no tear-drop fell to moisten its
feverish agony. They buried her, and then back from the grave came
the two heart-broken men, the father and Harry Graham, each going
to his own desolate home, the one to commune with the God who had
given and taken away, and the other to question the dealings of
that Providence which had taken from him his all.

Days passed, and nothing proved of any avail to win Harry from
the deep despair which seemed to have settled upon him. At length
Anna bethought her of the soft, silken curl which had been reserved
for him. Quickly she found it, and taking with her the Bible
repaired to her brother's room. Twining her arms around his neck
she told him of the death-scene, of which he before had refused to
hear. She finished her story by suddenly holding to view the long,
bright ringlet which once adorned the fair head now resting in the
grave. Her plan was successful, for bursting into tears Harry wept
nearly two hours. From that time he seemed better, and was
frequently found bathed in tears, and bending over Lizzie's Bible,
which now was his daily companion.

Lucy, too, seemed greatly changed. She had loved her sister as
devotedly as one of her nature could love, and for her death she
mourned sincerely. Lizzie's words of love and gentle persuasion had
not been without their effect, and when Mr. Dayton saw how kind,
how affectionate and considerate of other people's feelings his
daughter had become, he felt that Lizzie had not died in vain.

Seven times have the spring violets blossomed, seven times the
flowers of summer bloomed, seven times have the autumnal stores
been gathered in, and seven times have the winds of winter sighed
over the New England hills since Lizzie was laid to rest. In her
home there have been few changes. Mr. Dayton's hair is whiter than
it was of old, and the furrows on his brow deeper and more marked.
Grandma, quiet and gentle as ever, knits on day after day, ever and
anon speaking of "our dear little Lizzie, who died years ago."

Lucy is still unmarried, and satisfied, too, that it should be
so. A patient, self-sacrificing Christian, she strives to make up
to her father for the loss of one over whose memory she daily
weeps, and to whose death she accuses herself of being accessory.
Dr. Benton and his rather fashionable wife live in their great
house, ride in their handsome carriage, give large dinner parties,
play chess after supper, and then the old doctor nods over his
evening paper, while Berintha nods over a piece of embroidery,
intended to represent a little dog chasing a butterfly and which
would as readily be taken for that as for anything else, and for
anything else as that.

Two years ago a pale young missionary departed to carry the news
of salvation to the heathen land. Some one suggested that he should
take with him a wife, but he shook his head mournfully, saying, "I
have one wife in heaven." The night before he left home, he might
have been seen, long after midnight, seated upon a grassy grave,
where the flowers of summer were growing. Around the stone which
marks the spot rose bushes have clustered so thickly as to hide
from view the words there written, but push them aside and you will
read, "Our darling Lizzie."

*** END OF THE PROJECT GUTENBERG EBOOK HOMESTEAD ON THE HILLSIDE ***

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/5587386305361656718_14089-cover.png
Homestead on the Hillside

I\/Iary Jane Holmes

LWF—

