

 [image:]

 The Project Gutenberg eBook of Twice-told tales

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: Twice-told tales

Author: Nathaniel Hawthorne

Release date: October 11, 2004 [eBook #13707]

 Most recently updated: October 28, 2024

Language: English

Credits: Rick Niles, John Hagerson, and the Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK TWICE-TOLD TALES ***

TWICE-TOLD TALES

by NATHANIEL HAWTHORNE

PHILADELPHIA:

DAVID McKAY, PUBLISHER,

23 SOUTH NINTH STREET

1889

CONTENTS

	 THE GRAY CHAMPION

	 SUNDAY AT HOME

	 THE WEDDING-KNELL

	 THE MINISTER’S BLACK VEIL

	 THE MAYPOLE OF MERRY MOUNT

	 THE GENTLE BOY

	 MR. HIGGINBOTHAM’S CATASTROPHE

	 LITTLE ANNIE’S RAMBLE

	 WAKEFIELD

	 A RILL FROM THE TOWN PUMP

	 THE GREAT CARBUNCLE

	 THE PROPHETIC PICTURES

	 DAVID SWAN

	 SIGHTS FROM A STEEPLE

	 THE HOLLOW OF THE THREE HILLS

	 THE TOLL-GATHERER’S DAY

	 THE VISION OF THE FOUNTAIN

	 FANCY’S SHOW-BOX

	 DR. HEIDEGGER’S EXPERIMENT

	 LEGENDS OF THE PROVINCE HOUSE:

	 I. HOWE’S MASQUERADE

	 II. EDWARD RANDOLPH’S PORTRAIT

	 III. LADY ELEANORE’S MANTLE

	 IV. OLD ESTHER DUDLEY

	 THE HAUNTED MIND

	 THE VILLAGE UNCLE

	 THE AMBITIOUS GUEST

	 THE SISTER-YEARS

	 SNOWFLAKES

	 THE SEVEN VAGABONDS

	 THE WHITE OLD MAID

	 PETER GOLDTHWAITE’S TREASURE

	 CHIPPINGS WITH A CHISEL

	 THE SHAKER BRIDAL

	 NIGHT-SKETCHES

	 ENDICOTT AND THE RED CROSS

	 THE LILY’S QUEST

	 FOOTPRINTS ON THE SEASHORE

	 EDWARD FANE’S ROSEBUD

	 THE THREEFOLD DESTINY

Twice-Told Tales

THE GRAY CHAMPION

There was once a time when New England groaned under the actual pressure of
heavier wrongs than those threatened ones which brought on the Revolution.
James II., the bigoted successor of Charles the Voluptuous, had annulled the
charters of all the colonies and sent a harsh and unprincipled soldier to take
away our liberties and endanger our religion. The administration of Sir Edmund
Andros lacked scarcely a single characteristic of tyranny—a governor and
council holding office from the king and wholly independent of the country;
laws made and taxes levied without concurrence of the people, immediate or by
their representatives; the rights of private citizens violated and the titles
of all landed property declared void; the voice of complaint stifled by
restrictions on the press; and finally, disaffection overawed by the first band
of mercenary troops that ever marched on our free soil. For two years our
ancestors were kept in sullen submission by that filial love which had
invariably secured their allegiance to the mother-country, whether its head
chanced to be a Parliament, Protector or popish monarch. Till these evil times,
however, such allegiance had been merely nominal, and the colonists had ruled
themselves, enjoying far more freedom than is even yet the privilege of the
native subjects of Great Britain.

At length a rumor reached our shores that the prince of Orange had ventured on
an enterprise the success of which would be the triumph of civil and religious
rights and the salvation of New England. It was but a doubtful whisper; it
might be false or the attempt might fail, and in either case the man that
stirred against King James would lose his head. Still, the intelligence
produced a marked effect. The people smiled mysteriously in the streets and
threw bold glances at their oppressors, while far and wide there was a subdued
and silent agitation, as if the slightest signal would rouse the whole land
from its sluggish despondency. Aware of their danger, the rulers resolved to
avert it by an imposing display of strength, and perhaps to confirm their
despotism by yet harsher measures.

One afternoon in April, 1689, Sir Edmund Andros and his favorite councillors,
being warm with wine, assembled the red-coats of the governor’s guard and
made their appearance in the streets of Boston. The sun was near setting when
the march commenced. The roll of the drum at that unquiet crisis seemed to go
through the streets less as the martial music of the soldiers than as a
muster-call to the inhabitants themselves. A multitude by various avenues
assembled in King street, which was destined to be the scene, nearly a century
afterward, of another encounter between the troops of Britain and a people
struggling against her tyranny.

Though more than sixty years had elapsed since the Pilgrims came, this crowd of
their descendants still showed the strong and sombre features of their
character perhaps more strikingly in such a stern emergency than on happier
occasions. There was the sober garb, the general severity of mien, the gloomy
but undismayed expression, the scriptural forms of speech and the confidence in
Heaven’s blessing on a righteous cause which would have marked a band of
the original Puritans when threatened by some peril of the wilderness. Indeed,
it was not yet time for the old spirit to be extinct, since there were men in
the street that day who had worshipped there beneath the trees before a house
was reared to the God for whom they had become exiles. Old soldiers of the
Parliament were here, too, smiling grimly at the thought that their aged arms
might strike another blow against the house of Stuart. Here, also, were the
veterans of King Philip’s war, who had burned villages and slaughtered
young and old with pious fierceness while the godly souls throughout the land
were helping them with prayer. Several ministers were scattered among the
crowd, which, unlike all other mobs, regarded them with such reverence as if
there were sanctity in their very garments. These holy men exerted their
influence to quiet the people, but not to disperse them.

Meantime, the purpose of the governor in disturbing the peace of the town at a
period when the slightest commotion might throw the country into a ferment was
almost the Universal subject of inquiry, and variously explained.

“Satan will strike his master-stroke presently,” cried some,
“because he knoweth that his time is short. All our godly pastors are to
be dragged to prison. We shall see them at a Smithfield fire in King
street.”

Hereupon the people of each parish gathered closer round their minister, who
looked calmly upward and assumed a more apostolic dignity, as well befitted a
candidate for the highest honor of his profession—a crown of martyrdom.
It was actually fancied at that period that New England might have a John
Rogers of her own to take the place of that worthy in the Primer.

“The pope of Rome has given orders for a new St. Bartholomew,”
cried others. “We are to be massacred, man and male-child.”

Neither was this rumor wholly discredited; although the wiser class believed
the governor’s object somewhat less atrocious. His predecessor under the
old charter, Bradstreet, a venerable companion of the first settlers, was known
to be in town. There were grounds for conjecturing that Sir Edmund Andros
intended at once to strike terror by a parade of military force and to confound
the opposite faction by possessing himself of their chief.

“Stand firm for the old charter-governor!” shouted the crowd,
seizing upon the idea—“the good old Governor Bradstreet!”

While this cry was at the loudest the people were surprised by the well-known
figure of Governor Bradstreet himself, a patriarch of nearly ninety, who
appeared on the elevated steps of a door and with characteristic mildness
besought them to submit to the constituted authorities.

“My children,” concluded this venerable person, “do nothing
rashly. Cry not aloud, but pray for the welfare of New England and expect
patiently what the Lord will do in this matter.”

The event was soon to be decided. All this time the roll of the drum had been
approaching through Cornhill, louder and deeper, till with reverberations from
house to house and the regular tramp of martial footsteps it burst into the
street. A double rank of soldiers made their appearance, occupying the whole
breadth of the passage, with shouldered matchlocks and matches burning, so as
to present a row of fires in the dusk. Their steady march was like the progress
of a machine that would roll irresistibly over everything in its way. Next,
moving slowly, with a confused clatter of hoofs on the pavement, rode a party
of mounted gentlemen, the central figure being Sir Edmund Andros, elderly, but
erect and soldier-like. Those around him were his favorite councillors and the
bitterest foes of New England. At his right hand rode Edward Randolph, our
arch-enemy, that “blasted wretch,” as Cotton Mather calls him, who
achieved the downfall of our ancient government and was followed with a
sensible curse-through life and to his grave. On the other side was Bullivant,
scattering jests and mockery as he rode along. Dudley came behind with a
downcast look, dreading, as well he might, to meet the indignant gaze of the
people, who beheld him, their only countryman by birth, among the oppressors of
his native land. The captain of a frigate in the harbor and two or three civil
officers under the Crown were also there. But the figure which most attracted
the public eye and stirred up the deepest feeling was the Episcopal clergyman
of King’s Chapel riding haughtily among the magistrates in his priestly
vestments, the fitting representative of prelacy and persecution, the union of
Church and State, and all those abominations which had driven the Puritans to
the wilderness. Another guard of soldiers, in double rank, brought up the rear.

The whole scene was a picture of the condition of New England, and its moral,
the deformity of any government that does not grow out of the nature of things
and the character of the people—on one side the religious multitude with
their sad visages and dark attire, and on the other the group of despotic
rulers with the high churchman in the midst and here and there a crucifix at
their bosoms, all magnificently clad, flushed with wine, proud of unjust
authority and scoffing at the universal groan. And the mercenary soldiers,
waiting but the word to deluge the street with blood, showed the only means by
which obedience could be secured.

“O Lord of hosts,” cried a voice among the crowd, “provide a
champion for thy people!”

This ejaculation was loudly uttered, and served as a herald’s cry to
introduce a remarkable personage. The crowd had rolled back, and were now
huddled together nearly at the extremity of the street, while the soldiers had
advanced no more than a third of its length. The intervening space was
empty—a paved solitude between lofty edifices which threw almost a
twilight shadow over it. Suddenly there was seen the figure of an ancient man
who seemed to have emerged from among the people and was walking by himself
along the centre of the street to confront the armed band. He wore the old
Puritan dress—a dark cloak and a steeple-crowned hat in the fashion of at
least fifty years before, with a heavy sword upon his thigh, but a staff in his
hand to assist the tremulous gait of age.

When at some distance from the multitude, the old man turned slowly round,
displaying a face of antique majesty rendered doubly venerable by the hoary
beard that descended on his breast. He made a gesture at once of encouragement
and warning, then turned again and resumed his way.

“Who is this gray patriarch?” asked the young men of their sires.

“Who is this venerable brother?” asked the old men among
themselves.

But none could make reply. The fathers of the people, those of fourscore years
and upward, were disturbed, deeming it strange that they should forget one of
such evident authority whom they must have known in their early days, the
associate of Winthrop and all the old councillors, giving laws and making
prayers and leading them against the savage. The elderly men ought to have
remembered him, too, with locks as gray in their youth as their own were now.
And the young! How could he have passed so utterly from their
memories—that hoary sire, the relic of long-departed times, whose awful
benediction had surely been bestowed on their uncovered heads in childhood?

“Whence did he come? What is his purpose? Who can this old man be?”
whispered the wondering crowd.

Meanwhile, the venerable stranger, staff in hand, was pursuing his solitary
walk along the centre of the street. As he drew near the advancing soldiers,
and as the roll of their drum came full upon his ear, the old man raised
himself to a loftier mien, while the decrepitude of age seemed to fall from his
shoulders, leaving him in gray but unbroken dignity. Now he marched onward with
a warrior’s step, keeping time to the military music. Thus the aged form
advanced on one side and the whole parade of soldiers and magistrates on the
other, till, when scarcely twenty yards remained between, the old man grasped
his staff by the middle and held it before him like a leader’s truncheon.

“Stand!” cried he.

The eye, the face and attitude of command, the solemn yet warlike peal of that
voice—fit either to rule a host in the battle-field or be raised to God
in prayer—were irresistible. At the old man’s word and outstretched
arm the roll of the drum was hushed at once and the advancing line stood still.
A tremulous enthusiasm seized upon the multitude. That stately form, combining
the leader and the saint, so gray, so dimly seen, in such an ancient garb,
could only belong to some old champion of the righteous cause whom the
oppressor’s drum had summoned from his grave. They raised a shout of awe
and exultation, and looked for the deliverance of New England.

The governor and the gentlemen of his party, perceiving themselves brought to
an unexpected stand, rode hastily forward, as if they would have pressed their
snorting and affrighted horses right against the hoary apparition. He, however,
blenched not a step, but, glancing his severe eye round the group, which half
encompassed him, at last bent it sternly on Sir Edmund Andros. One would have
thought that the dark old man was chief ruler there, and that the governor and
council with soldiers at their back, representing the whole power and authority
of the Crown, had no alternative but obedience.

“What does this old fellow here?” cried Edward Randolph,
fiercely.—“On, Sir Edmund! Bid the soldiers forward, and give the
dotard the same choice that you give all his countrymen—to stand aside or
be trampled on.”

“Nay, nay! Let us show respect to the good grandsire,” said
Bullivant, laughing. “See you not he is some old round-headed dignitary
who hath lain asleep these thirty years and knows nothing of the change of
times? Doubtless he thinks to put us down with a proclamation in Old
Noll’s name.”

“Are you mad, old man?” demanded Sir Edmund Andros, in loud and
harsh tones. “How dare you stay the march of King James’s
governor?”

“I have stayed the march of a king himself ere now,” replied the
gray figure, with stern composure. “I am here, Sir Governor, because the
cry of an oppressed people hath disturbed me in my secret place, and,
beseeching this favor earnestly of the Lord, it was vouchsafed me to appear
once again on earth in the good old cause of his saints. And what speak ye of
James? There is no longer a popish tyrant on the throne of England, and by
to-morrow noon his name shall be a by-word in this very street, where ye would
make it a word of terror. Back, thou that wast a governor, back! With this
night thy power is ended. To-morrow, the prison! Back, lest I foretell the
scaffold!”

The people had been drawing nearer and nearer and drinking in the words of
their champion, who spoke in accents long disused, like one unaccustomed to
converse except with the dead of many years ago. But his voice stirred their
souls. They confronted the soldiers, not wholly without arms and ready to
convert the very stones of the street into deadly weapons. Sir Edmund Andros
looked at the old man; then he cast his hard and cruel eye over the multitude
and beheld them burning with that lurid wrath so difficult to kindle or to
quench, and again he fixed his gaze on the aged form which stood obscurely in
an open space where neither friend nor foe had thrust himself. What were his
thoughts he uttered no word which might discover, but, whether the oppressor
were overawed by the Gray Champion’s look or perceived his peril in the
threatening attitude of the people, it is certain that he gave back and ordered
his soldiers to commence a slow and guarded retreat. Before another sunset the
governor and all that rode so proudly with him were prisoners, and long ere it
was known that James had abdicated King William was proclaimed throughout New
England.

But where was the Gray Champion? Some reported that when the troops had gone
from King street and the people were thronging tumultuously in their rear,
Bradstreet, the aged governor, was seen to embrace a form more aged than his
own. Others soberly affirmed that while they marvelled at the venerable
grandeur of his aspect the old man had faded from their eyes, melting slowly
into the hues of twilight, till where he stood there was an empty space. But
all agreed that the hoary shape was gone. The men of that generation watched
for his reappearance in sunshine and in twilight, but never saw him more, nor
knew when his funeral passed nor where his gravestone was.

And who was the Gray Champion? Perhaps his name might be found in the records
of that stern court of justice which passed a sentence too mighty for the age,
but glorious in all after-times for its humbling lesson to the monarch and its
high example to the subject. I have heard that whenever the descendants of the
Puritans are to show the spirit of their sires the old man appears again. When
eighty years had passed, he walked once more in King street. Five years later,
in the twilight of an April morning, he stood on the green beside the
meeting-house at Lexington where now the obelisk of granite with a slab of
slate inlaid commemorates the first-fallen of the Revolution. And when our
fathers were toiling at the breastwork on Bunker’s Hill, all through that
night the old warrior walked his rounds. Long, long may it be ere he comes
again! His hour is one of darkness and adversity and peril. But should domestic
tyranny oppress us or the invader’s step pollute our soil, still may the
Gray Champion come! for he is the type of New England’s hereditary
spirit, and his shadowy march on the eve of danger must ever be the pledge that
New England’s sons will vindicate their ancestry.

SUNDAY AT HOME

Every Sabbath morning in the summer-time I thrust back the curtain to watch the
sunrise stealing down a steeple which stands opposite my chamber window. First
the weathercock begins to flash; then a fainter lustre gives the spire an airy
aspect; next it encroaches on the tower and causes the index of the dial to
glisten like gold as it points to the gilded figure of the hour. Now the
loftiest window gleams, and now the lower. The carved framework of the portal
is marked strongly out. At length the morning glory in its descent from heaven
comes down the stone steps one by one, and there stands the steeple glowing
with fresh radiance, while the shades of twilight still hide themselves among
the nooks of the adjacent buildings. Methinks though the same sun brightens it
every fair morning, yet the steeple has a peculiar robe of brightness for the
Sabbath.

By dwelling near a church a person soon contracts an attachment for the
edifice. We naturally personify it, and conceive its massy walls and its dim
emptiness to be instinct with a calm and meditative and somewhat melancholy
spirit. But the steeple stands foremost in our thoughts, as well as locally. It
impresses us as a giant with a mind comprehensive and discriminating enough to
care for the great and small concerns of all the town. Hourly, while it speaks
a moral to the few that think, it reminds thousands of busy individuals of
their separate and most secret affairs. It is the steeple, too, that flings
abroad the hurried and irregular accents of general alarm; neither have
gladness and festivity found a better utterance than by its tongue; and when
the dead are slowly passing to their home, the steeple has a melancholy voice
to bid them welcome. Yet, in spite of this connection with human interests,
what a moral loneliness on week-days broods round about its stately height! It
has no kindred with the houses above which it towers; it looks down into the
narrow thoroughfare—the lonelier because the crowd are elbowing their
passage at its base. A glance at the body of the church deepens this
impression. Within, by the light of distant windows, amid refracted shadows we
discern the vacant pews and empty galleries, the silent organ, the voiceless
pulpit and the clock which tells to solitude how time is passing.
Time—where man lives not—what is it but eternity? And in the
church, we might suppose, are garnered up throughout the week all thoughts and
feelings that have reference to eternity, until the holy day comes round again
to let them forth. Might not, then, its more appropriate site be in the
outskirts of the town, with space for old trees to wave around it and throw
their solemn shadows over a quiet green? We will say more of this hereafter.

But on the Sabbath I watch the earliest sunshine and fancy that a holier
brightness marks the day when there shall be no buzz of voices on the Exchange
nor traffic in the shops, nor crowd nor business anywhere but at church. Many
have fancied so. For my own part, whether I see it scattered down among tangled
woods, or beaming broad across the fields, or hemmed in between brick
buildings, or tracing out the figure of the casement on my chamber floor, still
I recognize the Sabbath sunshine. And ever let me recognize it! Some
illusions—and this among them—are the shadows of great truths.
Doubts may flit around me or seem to close their evil wings and settle down,
but so long as I imagine that the earth is hallowed and the light of heaven
retains its sanctity on the Sabbath—while that blessed sunshine lives
within me—never can my soul have lost the instinct of its faith. If it
have gone astray, it will return again.

I love to spend such pleasant Sabbaths from morning till night behind the
curtain of my open window. Are they spent amiss? Every spot so near the church
as to be visited by the circling shadow of the steeple should be deemed
consecrated ground to-day. With stronger truth be it said that a devout heart
may consecrate a den of thieves, as an evil one may convert a temple to the
same. My heart, perhaps, has no such holy, nor, I would fain trust, such
impious, potency. It must suffice that, though my form be absent, my inner man
goes constantly to church, while many whose bodily presence fills the
accustomed seats have left their souls at home. But I am there even before my
friend the sexton. At length he comes—a man of kindly but sombre aspect,
in dark gray clothes, and hair of the same mixture. He comes and applies his
key to the wide portal. Now my thoughts may go in among the dusty pews or
ascend the pulpit without sacrilege, but soon come forth again to enjoy the
music of the bell. How glad, yet solemn too! All the steeples in town are
talking together aloft in the sunny air and rejoicing among themselves while
their spires point heavenward. Meantime, here are the children assembling to
the Sabbath-school, which is kept somewhere within the church. Often, while
looking at the arched portal, I have been gladdened by the sight of a score of
these little girls and boys in pink, blue, yellow and crimson frocks bursting
suddenly forth into the sunshine like a swarm of gay butterflies that had been
shut up in the solemn gloom. Or I might compare them to cherubs haunting that
holy place.

About a quarter of an hour before the second ringing of the bell individuals of
the congregation begin to appear. The earliest is invariably an old woman in
black whose bent frame and rounded shoulders are evidently laden with some
heavy affliction which she is eager to rest upon the altar. Would that the
Sabbath came twice as often, for the sake of that sorrowful old soul! There is
an elderly man, also, who arrives in good season and leans against the corner
of the tower, just within the line of its shadow, looking downward with a
darksome brow. I sometimes fancy that the old woman is the happier of the two.
After these, others drop in singly and by twos and threes, either disappearing
through the doorway or taking their stand in its vicinity. At last, and always
with an unexpected sensation, the bell turns in the steeple overhead and throws
out an irregular clangor, jarring the tower to its foundation. As if there were
magic in the sound, the sidewalks of the street, both up and down along, are
immediately thronged with two long lines of people, all converging hitherward
and streaming into the church. Perhaps the far-off roar of a coach draws
nearer—a deeper thunder by its contrast with the surrounding
stillness—until it sets down the wealthy worshippers at the portal among
their humblest brethren. Beyond that entrance—in theory, at
least—there are no distinctions of earthly rank; nor, indeed, by the
goodly apparel which is flaunting in the sun would there seem to be such on the
hither side. Those pretty girls! Why will they disturb my pious meditations? Of
all days in the week, they should strive to look least fascinating on the
Sabbath, instead of heightening their mortal loveliness, as if to rival the
blessed angels and keep our thoughts from heaven. Were I the minister himself,
I must needs look. One girl is white muslin from the waist upward and black
silk downward to her slippers; a second blushes from top-knot to shoe-tie, one
universal scarlet; another shines of a pervading yellow, as if she had made a
garment of the sunshine. The greater part, however, have adopted a milder
cheerfulness of hue. Their veils, especially when the wind raises them, give a
lightness to the general effect and make them appear like airy phantoms as they
flit up the steps and vanish into the sombre doorway. Nearly all—though
it is very strange that I should know it—wear white stockings, white as
snow, and neat slippers laced crosswise with black ribbon pretty high above the
ankles. A white stocking is infinitely more effective than a black one.

Here comes the clergyman, slow and solemn, in severe simplicity, needing no
black silk gown to denote his office. His aspect claims my reverence, but
cannot win my love. Were I to picture Saint Peter keeping fast the gate of
Heaven and frowning, more stern than pitiful, on the wretched applicants, that
face should be my study. By middle age, or sooner, the creed has generally
wrought upon the heart or been attempered by it. As the minister passes into
the church the bell holds its iron tongue and all the low murmur of the
congregation dies away. The gray sexton looks up and down the street and then
at my window-curtain, where through the small peephole I half fancy that he has
caught my eye. Now every loiterer has gone in and the street lies asleep in the
quiet sun, while a feeling of loneliness comes over me, and brings also an
uneasy sense of neglected privileges and duties. Oh, I ought to have gone to
church! The bustle of the rising congregation reaches my ears. They are
standing up to pray. Could I bring my heart into unison with those who are
praying in yonder church and lift it heavenward with a fervor of supplication,
but no distinct request, would not that be the safest kind of
prayer?—“Lord, look down upon me in mercy!” With that
sentiment gushing from my soul, might I not leave all the rest to him?

Hark! the hymn! This, at least, is a portion of the service which I can enjoy
better than if I sat within the walls, where the full choir and the massive
melody of the organ would fall with a weight upon me. At this distance it
thrills through my frame and plays upon my heart-strings with a pleasure both
of the sense and spirit. Heaven be praised! I know nothing of music as a
science, and the most elaborate harmonies, if they please me, please as simply
as a nurse’s lullaby. The strain has ceased, but prolongs itself in my
mind with fanciful echoes till I start from my reverie and find that the sermon
has commenced. It is my misfortune seldom to fructify in a regular way by any
but printed sermons. The first strong idea which the preacher utters gives
birth to a train of thought and leads me onward step by step quite out of
hearing of the good man’s voice unless he be indeed a son of thunder. At
my open window, catching now and then a sentence of the “parson’s
saw,” I am as well situated as at the foot of the pulpit stairs. The
broken and scattered fragments of this one discourse will be the texts of many
sermons preached by those colleague pastors—colleagues, but often
disputants—my Mind and Heart. The former pretends to be a scholar and
perplexes me with doctrinal points; the latter takes me on the score of
feeling; and both, like several other preachers, spend their strength to very
little purpose. I, their sole auditor, cannot always understand them.

Suppose that a few hours have passed, and behold me still behind my curtain
just before the close of the afternoon service. The hour-hand on the dial has
passed beyond four o’clock. The declining sun is hidden behind the
steeple and throws its shadow straight across the street; so that my chamber is
darkened as with a cloud. Around the church door all is solitude, and an
impenetrable obscurity beyond the threshold. A commotion is heard. The seats
are slammed down and the pew doors thrown back; a multitude of feet are
trampling along the unseen aisles, and the congregation bursts suddenly through
the portal. Foremost scampers a rabble of boys, behind whom moves a dense and
dark phalanx of grown men, and lastly a crowd of females with young children
and a few scattered husbands. This instantaneous outbreak of life into
loneliness is one of the pleasantest scenes of the day. Some of the good people
are rubbing their eyes, thereby intimating that they have been wrapped, as it
were, in a sort of holy trance by the fervor of their devotion. There is a
young man, a third-rate coxcomb, whose first care is always to flourish a white
handkerchief and brush the seat of a tight pair of black silk pantaloons which
shine as if varnished. They must have been made of the stuff called
“everlasting,” or perhaps of the same piece as Christian’s
garments in the Pilgrim’s Progress, for he put them on two summers
ago and has not yet worn the gloss off. I have taken a great liking to those
black silk pantaloons. But now, with nods and greetings among friends, each
matron takes her husband’s arm and paces gravely homeward, while the
girls also flutter away after arranging sunset walks with their favored
bachelors. The Sabbath eve is the eve of love. At length the whole congregation
is dispersed. No; here, with faces as glossy as black satin, come two sable
ladies and a sable gentleman, and close in their rear the minister, who softens
his severe visage and bestows a kind word on each. Poor souls! To them the most
captivating picture of bliss in heaven is “There we shall be
white!”

All is solitude again. But hark! A broken warbling of voices, and now, attuning
its grandeur to their sweetness, a stately peal of the organ. Who are the
choristers? Let me dream that the angels who came down from heaven this blessed
morn to blend themselves with the worship of the truly good are playing and
singing their farewell to the earth. On the wings of that rich melody they were
borne upward.

This, gentle reader, is merely a flight of poetry. A few of the singing-men and
singing-women had lingered behind their fellows and raised their voices
fitfully and blew a careless note upon the organ. Yet it lifted my soul higher
than all their former strains. They are gone—the sons and daughters of
Music—and the gray sexton is just closing the portal. For six days more
there will be no face of man in the pews and aisles and galleries, nor a voice
in the pulpit, nor music in the choir. Was it worth while to rear this massive
edifice to be a desert in the heart of the town and populous only for a few
hours of each seventh day? Oh, but the church is a symbol of religion. May its
site, which was consecrated on the day when the first tree was felled, be kept
holy for ever, a spot of solitude and peace amid the trouble and vanity of our
week-day world! There is a moral, and a religion too, even in the silent walls.
And may the steeple still point heavenward and be decked with the hallowed
sunshine of the Sabbath morn!

THE WEDDING-KNELL

There is a certain church, in the city of New York which I have always regarded
with peculiar interest on account of a marriage there solemnized under very
singular circumstances in my grandmother’s girlhood. That venerable lady
chanced to be a spectator of the scene, and ever after made it her favorite
narrative. Whether the edifice now standing on the same site be the identical
one to which she referred I am not antiquarian enough to know, nor would it be
worth while to correct myself, perhaps, of an agreeable error by reading the
date of its erection on the tablet over the door. It is a stately church
surrounded by an enclosure of the loveliest green, within which appear urns,
pillars, obelisks, and other forms of monumental marble, the tributes of
private affection or more splendid memorials of historic dust. With such a
place, though the tumult of the city rolls beneath its tower, one would be
willing to connect some legendary interest.

The marriage might be considered as the result of an early engagement, though
there had been two intermediate weddings on the lady’s part and forty
years of celibacy on that of the gentleman. At sixty-five Mr. Ellenwood was a
shy but not quite a secluded man; selfish, like all men who brood over their
own hearts, yet manifesting on rare occasions a vein of generous sentiment; a
scholar throughout life, though always an indolent one, because his studies had
no definite object either of public advantage or personal ambition; a
gentleman, high-bred and fastidiously delicate, yet sometimes requiring a
considerable relaxation in his behalf of the common rules of society. In truth,
there were so many anomalies in his character, and, though shrinking with
diseased sensibility from public notice, it had been his fatality so often to
become the topic of the day by some wild eccentricity of conduct, that people
searched his lineage for a hereditary taint of insanity. But there was no need
of this. His caprices had their origin in a mind that lacked the support of an
engrossing purpose, and in feelings that preyed upon themselves for want of
other food. If he were mad, it was the consequence, and not the cause, of an
aimless and abortive life.

The widow was as complete a contrast to her third bridegroom in everything but
age as can well be conceived. Compelled to relinquish her first engagement, she
had been united to a man of twice her own years, to whom she became an
exemplary wife, and by whose death she was left in possession of a splendid
fortune. A Southern gentleman considerably younger than herself succeeded to
her hand and carried her to Charleston, where after many uncomfortable years
she found herself again a widow. It would have been singular if any uncommon
delicacy of feeling had survived through such a life as Mrs. Dabney’s; it
could not but be crushed and killed by her early disappointment, the cold duty
of her first marriage, the dislocation of the heart’s principles
consequent on a second union, and the unkindness of her Southern husband, which
had inevitably driven her to connect the idea of his death with that of her
comfort. To be brief, she was that wisest but unloveliest variety of woman, a
philosopher, bearing troubles of the heart with equanimity, dispensing with all
that should have been her happiness and making the best of what remained. Sage
in most matters, the widow was perhaps the more amiable for the one frailty
that made her ridiculous. Being childless, she could not remain beautiful by
proxy in the person of a daughter; she therefore refused to grow old and ugly
on any consideration; she struggled with Time, and held fast her roses in spite
of him, till the venerable thief appeared to have relinquished the spoil as not
worth the trouble of acquiring it.

The approaching marriage of this woman of the world with such an unworldly man
as Mr. Ellenwood was announced soon after Mrs. Dabney’s return to her
native city. Superficial observers, and deeper ones, seemed to concur in
supposing that the lady must have borne no inactive part in arranging the
affair; there were considerations of expediency which she would be far more
likely to appreciate than Mr. Ellenwood, and there was just the specious
phantom of sentiment and romance in this late union of two early lovers which
sometimes makes a fool of a woman who has lost her true feelings among the
accidents of life. All the wonder was how the gentleman, with his lack of
worldly wisdom and agonizing consciousness of ridicule, could have been induced
to take a measure at once so prudent and so laughable. But while people talked
the wedding-day arrived. The ceremony was to be solemnized according to the
Episcopalian forms and in open church, with a degree of publicity that
attracted many spectators, who occupied the front seats of the galleries and
the pews near the altar and along the broad aisle. It had been arranged, or
possibly it was the custom of the day, that the parties should proceed
separately to church. By some accident the bridegroom was a little less
punctual than the widow and her bridal attendants, with whose arrival, after
this tedious but necessary preface, the action of our tale may be said to
commence.

The clumsy wheels of several old-fashioned coaches were heard, and the
gentlemen and ladies composing the bridal-party came through the church door
with the sudden and gladsome effect of a burst of sunshine. The whole group,
except the principal figure, was made up of youth and gayety. As they streamed
up the broad aisle, while the pews and pillars seemed to brighten on either
side, their steps were as buoyant as if they mistook the church for a ball-room
and were ready to dance hand in hand to the altar. So brilliant was the
spectacle that few took notice of a singular phenomenon that had marked its
entrance. At the moment when the bride’s foot touched the threshold the
bell swung heavily in the tower above her and sent forth its deepest knell. The
vibrations died away, and returned with prolonged solemnity as she entered the
body of the church.

“Good heavens! What an omen!” whispered a young lady to her lover.

“On my honor,” replied the gentleman, “I believe the bell has
the good taste to toll of its own accord. What has she to do with weddings? If
you, dearest Julia, were approaching the altar, the bell would ring out its
merriest peal. It has only a funeral-knell for her.”

The bride and most of her company had been too much occupied with the bustle of
entrance to hear the first boding stroke of the bell—or, at least, to
reflect on the singularity of such a welcome to the altar. They therefore
continued to advance with undiminished gayety. The gorgeous dresses of the
time—the crimson velvet coats, the gold-laced hats, the hoop-petticoats,
the silk, satin, brocade and embroidery, the buckles, canes and swords, all
displayed to the best advantage on persons suited to such finery—made the
group appear more like a bright-colored picture than anything real. But by what
perversity of taste had the artist represented his principal figure as so
wrinkled and decayed, while yet he had decked her out in the brightest splendor
of attire, as if the loveliest maiden had suddenly withered into age and become
a moral to the beautiful around her? On they went, however, and had glittered
along about a third of the aisle, when another stroke of the bell seemed to
fill the church with a visible gloom, dimming and obscuring the bright-pageant
till it shone forth again as from a mist.

This time the party wavered, stopped and huddled closer together, while a
slight scream was heard from some of the ladies and a confused whispering among
the gentlemen. Thus tossing to and fro, they might have been fancifully
compared to a splendid bunch of flowers suddenly shaken by a puff of wind which
threatened to scatter the leaves of an old brown, withered rose on the same
stalk with two dewy buds, such being the emblem of the widow between her fair
young bridemaids. But her heroism was admirable. She had started with an
irrepressible shudder, as if the stroke of the bell had fallen directly on her
heart; then, recovering herself, while her attendants were yet in dismay, she
took the lead and paced calmly up the aisle. The bell continued to swing,
strike and vibrate with the same doleful regularity as when a corpse is on its
way to the tomb.

“My young friends here have their nerves a little shaken,” said the
widow, with a smile, to the clergyman at the altar. “But so many weddings
have been ushered in with the merriest peal of the bells, and yet turned out
unhappily, that I shall hope for better fortune under such different
auspices.”

“Madam,” answered the rector, in great perplexity, “this
strange occurrence brings to my mind a marriage-sermon of the famous Bishop
Taylor wherein he mingles so many thoughts of mortality and future woe that, to
speak somewhat after his own rich style, he seems to hang the bridal-chamber in
black and cut the wedding-garment out of a coffin-pall. And it has been the
custom of divers nations to infuse something of sadness into their marriage
ceremonies, so to keep death in mind while contracting that engagement which is
life’s chiefest business. Thus we may draw a sad but profitable moral
from this funeral-knell.”

But, though the clergyman might have given his moral even a keener point, he
did not fail to despatch an attendant to inquire into the mystery and stop
those sounds so dismally appropriate to such a marriage. A brief space elapsed,
during which the silence was broken only by whispers and a few suppressed
titterings among the wedding-party and the spectators, who after the first
shock were disposed to draw an ill-natured merriment from the affair. The young
have less charity for aged follies than the old for those of youth. The
widow’s glance was observed to wander for an instant toward a window of
the church, as if searching for the time-worn marble that she had dedicated to
her first husband; then her eyelids dropped over their faded orbs and her
thoughts were drawn irresistibly to another grave. Two buried men with a voice
at her ear and a cry afar off were calling her to lie down beside them.
Perhaps, with momentary truth of feeling, she thought how much happier had been
her fate if, after years of bliss, the bell were now tolling for her funeral
and she were followed to the grave by the old affection of her earliest lover,
long her husband. But why had she returned to him when their cold hearts shrank
from each other’s embrace?

Still the death-bell tolled so mournfully that the sunshine seemed to fade in
the air. A whisper, communicated from those who stood nearest the windows, now
spread through the church: a hearse with a train of several coaches was
creeping along the street, conveying some dead man to the churchyard, while the
bride awaited a living one at the altar. Immediately after, the footsteps of
the bridegroom and his friends were heard at the door. The widow looked down
the aisle and clenched the arm of one of her bridemaids in her bony hand with
such unconscious violence that the fair girl trembled.

“You frighten me, my dear madam,” cried she. “For
heaven’s sake, what is the matter?”

“Nothing, my dear—nothing,” said the widow; then, whispering
close to her ear, “There is a foolish fancy that I cannot get rid of. I
am expecting my bridegroom to come into the church with my two first husbands
for groomsmen.”

“Look! look!” screamed the bridemaid. “What is here? The
funeral!”

As she spoke a dark procession paced into the church. First came an old man and
woman, like chief mourners at a funeral, attired from head to foot in the
deepest black, all but their pale features and hoary hair, he leaning on a
staff and supporting her decrepit form with his nerveless arm. Behind appeared
another and another pair, as aged, as black and mournful as the first. As they
drew near the widow recognized in every face some trait of former friends long
forgotten, but now returning as if from their old graves to warn her to prepare
a shroud, or, with purpose almost as unwelcome, to exhibit their wrinkles and
infirmity and claim her as their companion by the tokens of her own decay. Many
a merry night had she danced with them in youth, and now in joyless age she
felt that some withered partner should request her hand and all unite in a
dance of death to the music of the funeral-bell.

While these aged mourners were passing up the aisle it was observed that from
pew to pew the spectators shuddered with irrepressible awe as some object
hitherto concealed by the intervening figures came full in sight. Many turned
away their faces; others kept a fixed and rigid stare, and a young girl giggled
hysterically and fainted with the laughter on her lips. When the spectral
procession approached the altar, each couple separated and slowly diverged,
till in the centre appeared a form that had been worthily ushered in with all
this gloomy pomp, the death-knell and the funeral. It was the bridegroom in his
shroud.

No garb but that of the grave could have befitted such a death-like aspect. The
eyes, indeed, had the wild gleam of a sepulchral lamp; all else was fixed in
the stern calmness which old men wear in the coffin. The corpse stood
motionless, but addressed the widow in accents that seemed to melt into the
clang of the bell, which fell heavily on the air while he spoke.

“Come, my bride!” said those pale lips. “The hearse is ready;
the sexton stands waiting for us at the door of the tomb. Let us be married,
and then to our coffins!”

How shall the widow’s horror be represented? It gave her the ghastliness
of a dead man’s bride. Her youthful friends stood apart, shuddering at
the mourners, the shrouded bridegroom and herself; the whole scene expressed by
the strongest imagery the vain struggle of the gilded vanities of this world
when opposed to age, infirmity, sorrow and death.

The awestruck silence was first broken by the clergyman.

“Mr. Ellenwood,” said he, soothingly, yet with somewhat of
authority, “you are not well. Your mind has been agitated by the unusual
circumstances in which you are placed. The ceremony must be deferred. As an old
friend, let me entreat you to return home.”

“Home—yes; but not without my bride,” answered he, in the
same hollow accents. “You deem this mockery—perhaps madness. Had I
bedizened my aged and broken frame with scarlet and embroidery, had I forced my
withered lips to smile at my dead heart, that might have been mockery or
madness; but now let young and old declare which of us has come hither without
a wedding-garment—the bridegroom or the bride.”

He stepped forward at a ghostly pace and stood beside the widow, contrasting
the awful simplicity of his shroud with the glare and glitter in which she had
arrayed herself for this unhappy scene. None that beheld them could deny the
terrible strength of the moral which his disordered intellect had contrived to
draw.

“Cruel! cruel!” groaned the heartstricken bride.

“Cruel?” repeated he; then, losing his deathlike composure in a
wild bitterness, “Heaven judge which of us has been cruel to the other!
In youth you deprived me of my happiness, my hopes, my aims; you took away all
the substance of my life and made it a dream without reality enough even to
grieve at—with only a pervading gloom, through which I walked wearily and
cared not whither. But after forty years, when I have built my tomb and would
not give up the thought of resting there—no, not for such a life as we
once pictured—you call me to the altar. At your summons I am here. But
other husbands have enjoyed your youth, your beauty, your warmth of heart and
all that could be termed your life. What is there for me but your decay and
death? And therefore I have bidden these funeral-friends, and bespoken the
sexton’s deepest knell, and am come in my shroud to wed you as with a
burial-service, that we may join our hands at the door of the sepulchre and
enter it together.”

It was not frenzy, it was not merely the drunkenness of strong emotion in a
heart unused to it, that now wrought upon the bride. The stern lesson of the
day had done its work; her worldliness was gone. She seized the
bridegroom’s hand.

“Yes!” cried she; “let us wed even at the door of the
sepulchre. My life is gone in vanity and emptiness, but at its close there is
one true feeling. It has made me what I was in youth: it makes me worthy of
you. Time is no more for both of us. Let us wed for eternity.”

With a long and deep regard the bridegroom looked into her eyes, while a tear
was gathering in his own. How strange that gush of human feeling from the
frozen bosom of a corpse! He wiped away the tear, even with his shroud.

“Beloved of my youth,” said he, “I have been wild. The
despair of my whole lifetime had returned at once and maddened me. Forgive and
be forgiven. Yes; it is evening with us now, and we have realized none of our
morning dreams of happiness. But let us join our hands before the altar as
lovers whom adverse circumstances have separated through life, yet who meet
again as they are leaving it and find their earthly affection changed into
something holy as religion. And what is time to the married of eternity?”

Amid the tears of many and a swell of exalted sentiment in those who felt
aright was solemnized the union of two immortal souls. The train of withered
mourners, the hoary bridegroom in his shroud, the pale features of the aged
bride and the death-bell tolling through the whole till its deep voice
overpowered the marriage-words,—all marked the funeral of earthly hopes.
But as the ceremony proceeded, the organ, as if stirred by the sympathies of
this impressive scene, poured forth an anthem, first mingling with the dismal
knell, then rising to a loftier strain, till the soul looked down upon its woe.
And when the awful rite was finished and with cold hand in cold hand the
married of eternity withdrew, the organ’s peal of solemn triumph drowned
the wedding-knell.

 THE MINISTER’S BLACK VEIL

A PARABLE[1]

The sexton stood in the porch of Milford meeting-house pulling lustily at the
bell-rope. The old people of the village came stooping along the street.
Children with bright faces tripped merrily beside their parents or mimicked a
graver gait in the conscious dignity of their Sunday clothes. Spruce bachelors
looked sidelong at the pretty maidens, and fancied that the Sabbath sunshine
made them prettier than on week-days. When the throng had mostly streamed into
the porch, the sexton began to toll the bell, keeping his eye on the Reverend
Mr. Hooper’s door. The first glimpse of the clergyman’s figure was
the signal for the bell to cease its summons.

“But what has good Parson Hooper got upon his face?” cried the
sexton, in astonishment.

All within hearing immediately turned about and beheld the semblance of Mr.
Hooper pacing slowly his meditative way toward the meeting-house. With one
accord they started, expressing more wonder than if some strange minister were
coming to dust the cushions of Mr. Hooper’s pulpit.

“Are you sure it is our parson?” inquired Goodman Gray of the
sexton.

“Of a certainty it is good Mr. Hooper,” replied the sexton.
“He was to have exchanged pulpits with Parson Shute of Westbury, but
Parson Shute sent to excuse himself yesterday, being to preach a funeral
sermon.”

The cause of so much amazement may appear sufficiently slight. Mr. Hooper, a
gentlemanly person of about thirty, though still a bachelor, was dressed with
due clerical neatness, as if a careful wife had starched his band and brushed
the weekly dust from his Sunday’s garb. There was but one thing
remarkable in his appearance. Swathed about his forehead and hanging down over
his face, so low as to be shaken by his breath, Mr. Hooper had on a black veil.
On a nearer view it seemed to consist of two folds of crape, which entirely
concealed his features except the mouth and chin, but probably did not
intercept his sight further than to give a darkened aspect to all living and
inanimate things. With this gloomy shade before him good Mr. Hooper walked
onward at a slow and quiet pace, stooping somewhat and looking on the ground,
as is customary with abstracted men, yet nodding kindly to those of his
parishioners who still waited on the meeting-house steps. But so wonder-struck
were they that his greeting hardly met with a return.

“I can’t really feel as if good Mr. Hooper’s face was behind
that piece of crape,” said the sexton.

“I don’t like it,” muttered an old woman as she hobbled into
the meeting-house. “He has changed himself into something awful only by
hiding his face.”

“Our parson has gone mad!” cried Goodman Gray, following him across
the threshold.

A rumor of some unaccountable phenomenon had preceded Mr. Hooper into the
meeting-house and set all the congregation astir. Few could refrain from
twisting their heads toward the door; many stood upright and turned directly
about; while several little boys clambered upon the seats, and came down again
with a terrible racket. There was a general bustle, a rustling of the
women’s gowns and shuffling of the men’s feet, greatly at variance
with that hushed repose which should attend the entrance of the minister. But
Mr. Hooper appeared not to notice the perturbation of his people. He entered
with an almost noiseless step, bent his head mildly to the pews on each side
and bowed as he passed his oldest parishioner, a white-haired great-grandsire,
who occupied an arm-chair in the centre of the aisle. It was strange to observe
how slowly this venerable man became conscious of something singular in the
appearance of his pastor. He seemed not fully to partake of the prevailing
wonder till Mr. Hooper had ascended the stairs and showed himself in the
pulpit, face to face with his congregation except for the black veil. That
mysterious emblem was never once withdrawn. It shook with his measured breath
as he gave out the psalm, it threw its obscurity between him and the holy page
as he read the Scriptures, and while he prayed the veil lay heavily on his
uplifted countenance. Did he seek to hide it from the dread Being whom he was
addressing?

Such was the effect of this simple piece of crape that more than one woman of
delicate nerves was forced to leave the meeting-house. Yet perhaps the
pale-faced congregation was almost as fearful a sight to the minister as his
black veil to them.

Mr. Hooper had the reputation of a good preacher, but not an energetic one: he
strove to win his people heavenward by mild, persuasive influences rather than
to drive them thither by the thunders of the word. The sermon which he now
delivered was marked by the same characteristics of style and manner as the
general series of his pulpit oratory, but there was something either in the
sentiment of the discourse itself or in the imagination of the auditors which
made it greatly the most powerful effort that they had ever heard from their
pastor’s lips. It was tinged rather more darkly than usual with the
gentle gloom of Mr. Hooper’s temperament. The subject had reference to
secret sin and those sad mysteries which we hide from our nearest and dearest,
and would fain conceal from our own consciousness, even forgetting that the
Omniscient can detect them. A subtle power was breathed into his words. Each
member of the congregation, the most innocent girl and the man of hardened
breast, felt as if the preacher had crept upon them behind his awful veil and
discovered their hoarded iniquity of deed or thought. Many spread their clasped
hands on their bosoms. There was nothing terrible in what Mr. Hooper
said—at least, no violence; and yet with every tremor of his melancholy
voice the hearers quaked. An unsought pathos came hand in hand with awe. So
sensible were the audience of some unwonted attribute in their minister that
they longed for a breath of wind to blow aside the veil, almost believing that
a stranger’s visage would be discovered, though the form, gesture and
voice were those of Mr. Hooper.

At the close of the services the people hurried out with indecorous confusion,
eager to communicate their pent-up amazement, and conscious of lighter spirits
the moment they lost sight of the black veil. Some gathered in little circles,
huddled closely together, with their mouths all whispering in the centre; some
went homeward alone, wrapped in silent meditation; some talked loudly and
profaned the Sabbath-day with ostentatious laughter. A few shook their
sagacious heads, intimating that they could penetrate the mystery, while one or
two affirmed that there was no mystery at all, but only that Mr. Hooper’s
eyes were so weakened by the midnight lamp as to require a shade.

After a brief interval forth came good Mr. Hooper also, in the rear of his
flock. Turning his veiled face from one group to another, he paid due reverence
to the hoary heads, saluted the middle-aged with kind dignity as their friend
and spiritual guide, greeted the young with mingled authority and love, and
laid his hands on the little children’s heads to bless them. Such was
always his custom on the Sabbath-day. Strange and bewildered looks repaid him
for his courtesy. None, as on former occasions, aspired to the honor of walking
by their pastor’s side. Old Squire Saunders—doubtless by an
accidental lapse of memory—neglected to invite Mr. Hooper to his table,
where the good clergyman had been wont to bless the food almost every Sunday
since his settlement. He returned, therefore, to the parsonage, and at the
moment of closing the door was observed to look back upon the people, all of
whom had their eyes fixed upon the minister. A sad smile gleamed faintly from
beneath the black veil and flickered about his mouth, glimmering as he
disappeared.

“How strange,” said a lady, “that a simple black veil, such
as any woman might wear on her bonnet, should become such a terrible thing on
Mr. Hooper’s face!”

“Something must surely be amiss with Mr. Hooper’s
intellects,” observed her husband, the physician of the village.
“But the strangest part of the affair is the effect of this vagary even
on a sober-minded man like myself. The black veil, though it covers only our
pastor’s face, throws its influence over his whole person and makes him
ghost-like from head to foot. Do you not feel it so?”

“Truly do I,” replied the lady; “and I would not be alone
with him for the world. I wonder he is not afraid to be alone with
himself.”

“Men sometimes are so,” said her husband.

The afternoon service was attended with similar circumstances. At its
conclusion the bell tolled for the funeral of a young lady. The relatives and
friends were assembled in the house and the more distant acquaintances stood
about the door, speaking of the good qualities of the deceased, when their talk
was interrupted by the appearance of Mr. Hooper, still covered with his black
veil. It was now an appropriate emblem. The clergyman stepped into the room
where the corpse was laid, and bent over the coffin to take a last farewell of
his deceased parishioner. As he stooped the veil hung straight down from his
forehead, so that, if her eye-lids had not been closed for ever, the dead
maiden might have seen his face. Could Mr. Hooper be fearful of her glance,
that he so hastily caught back the black veil? A person who watched the
interview between the dead and living scrupled not to affirm that at the
instant when the clergyman’s features were disclosed the corpse had
slightly shuddered, rustling the shroud and muslin cap, though the countenance
retained the composure of death. A superstitious old woman was the only witness
of this prodigy.

From the coffin Mr. Hooper passed into the chamber of the mourners, and thence
to the head of the staircase, to make the funeral prayer. It was a tender and
heart-dissolving prayer, full of sorrow, yet so imbued with celestial hopes
that the music of a heavenly harp swept by the fingers of the dead seemed
faintly to be heard among the saddest accents of the minister. The people
trembled, though they but darkly understood him, when he prayed that they and
himself, and all of mortal race, might be ready, as he trusted this young
maiden had been, for the dreadful hour that should snatch the veil from their
faces. The bearers went heavily forth and the mourners followed, saddening all
the street, with the dead before them and Mr. Hooper in his black veil behind.

“Why do you look back?” said one in the procession to his partner.

“I had a fancy,” replied she, “that the minister and the
maiden’s spirit were walking hand in hand.”

“And so had I at the same moment,” said the other.

That night the handsomest couple in Milford village were to be joined in
wedlock. Though reckoned a melancholy man, Mr. Hooper had a placid cheerfulness
for such occasions which often excited a sympathetic smile where livelier
merriment would have been thrown away. There was no quality of his disposition
which made him more beloved than this. The company at the wedding awaited his
arrival with impatience, trusting that the strange awe which had gathered over
him throughout the day would now be dispelled. But such was not the result.
When Mr. Hooper came, the first thing that their eyes rested on was the same
horrible black veil which had added deeper gloom to the funeral and could
portend nothing but evil to the wedding. Such was its immediate effect on the
guests that a cloud seemed to have rolled duskily from beneath the black crape
and dimmed the light of the candles. The bridal pair stood up before the
minister, but the bride’s cold fingers quivered in the tremulous hand of
the bridegroom, and her death-like paleness caused a whisper that the maiden
who had been buried a few hours before was come from her grave to be married.
If ever another wedding were so dismal, it was that famous one where they
tolled the wedding-knell.

After performing the ceremony Mr. Hooper raised a glass of wine to his lips,
wishing happiness to the new-married couple in a strain of mild pleasantry that
ought to have brightened the features of the guests like a cheerful gleam from
the hearth. At that instant, catching a glimpse of his figure in the
looking-glass, the black veil involved his own spirit in the horror with which
it overwhelmed all others. His frame shuddered, his lips grew white, he spilt
the untasted wine upon the carpet and rushed forth into the darkness, for the
Earth too had on her black veil.

The next day the whole village of Milford talked of little else than Parson
Hooper’s black veil. That, and the mystery concealed behind it, supplied
a topic for discussion between acquaintances meeting in the street and good
women gossipping at their open windows. It was the first item of news that the
tavernkeeper told to his guests. The children babbled of it on their way to
school. One imitative little imp covered his face with an old black
handkerchief, thereby so affrighting his playmates that the panic seized
himself and he wellnigh lost his wits by his own waggery.

It was remarkable that, of all the busybodies and impertinent people in the
parish, not one ventured to put the plain question to Mr. Hooper wherefore he
did this thing. Hitherto, whenever there appeared the slightest call for such
interference, he had never lacked advisers nor shown himself averse to be
guided by their judgment. If he erred at all, it was by so painful a degree of
self-distrust that even the mildest censure would lead him to consider an
indifferent action as a crime. Yet, though so well acquainted with this amiable
weakness, no individual among his parishioners chose to make the black veil a
subject of friendly remonstrance. There was a feeling of dread, neither plainly
confessed nor carefully concealed, which caused each to shift the
responsibility upon another, till at length it was found expedient to send a
deputation of the church, in order to deal with Mr. Hooper about the mystery
before it should grow into a scandal. Never did an embassy so ill discharge its
duties. The minister received them with friendly courtesy, but became silent
after they were seated, leaving to his visitors the whole burden of introducing
their important business. The topic, it might be supposed, was obvious enough.
There was the black veil swathed round Mr. Hooper’s forehead and
concealing every feature above his placid mouth, on which, at times, they could
perceive the glimmering of a melancholy smile. But that piece of crape, to
their imagination, seemed to hang down before his heart, the symbol of a
fearful secret between him and them. Were the veil but cast aside, they might
speak freely of it, but not till then. Thus they sat a considerable time,
speechless, confused and shrinking uneasily from Mr. Hooper’s eye, which
they felt to be fixed upon them with an invisible glance. Finally, the deputies
returned abashed to their constituents, pronouncing the matter too weighty to
be handled except by a council of the churches, if, indeed, it might not
require a General Synod.

But there was one person in the village unappalled by the awe with which the
black veil had impressed all besides herself. When the deputies returned
without an explanation, or even venturing to demand one, she with the calm
energy of her character determined to chase away the strange cloud that
appeared to be settling round Mr. Hooper every moment more darkly than before.
As his plighted wife it should be her privilege to know what the black veil
concealed. At the minister’s first visit, therefore, she entered upon the
subject with a direct simplicity which made the task easier both for him and
her. After he had seated himself she fixed her eyes steadfastly upon the veil,
but could discern nothing of the dreadful gloom that had so overawed the
multitude; it was but a double fold of crape hanging down from his forehead to
his mouth and slightly stirring with his breath.

“No,” said she, aloud, and smiling, “there is nothing
terrible in this piece of crape, except that it hides a face which I am always
glad to look upon. Come, good sir; let the sun shine from behind the cloud.
First lay aside your black veil, then tell me why you put it on.”

Mr. Hooper’s smile glimmered faintly.

“There is an hour to come,” said he, “when all of us shall
cast aside our veils. Take it not amiss, beloved friend, if I wear this piece
of crape till then.”

“Your words are a mystery too,” returned the young lady.
“Take away the veil from them, at least.”

“Elizabeth, I will,” said he, “so far as my vow may suffer
me. Know, then, this veil is a type and a symbol, and I am bound to wear it
ever, both in light and darkness, in solitude and before the gaze of
multitudes, and as with strangers, so with my familiar friends. No mortal eye
will see it withdrawn. This dismal shade must separate me from the world; even
you, Elizabeth, can never come behind it.”

“What grievous affliction hath befallen you,” she earnestly
inquired, “that you should thus darken your eyes for ever?”

“If it be a sign of mourning,” replied Mr. Hooper, “I,
perhaps, like most other mortals, have sorrows dark enough to be typified by a
black veil.”

“But what if the world will not believe that it is the type of an
innocent sorrow?” urged Elizabeth. “Beloved and respected as you
are, there may be whispers that you hide your face under the consciousness of
secret sin. For the sake of your holy office do away this scandal.”

The color rose into her cheeks as she intimated the nature of the rumors that
were already abroad in the village. But Mr. Hooper’s mildness did not
forsake him. He even smiled again—that same sad smile which always
appeared like a faint glimmering of light proceeding from the obscurity beneath
the veil.

“If I hide my face for sorrow, there is cause enough,” he merely
replied; “and if I cover it for secret sin, what mortal might not do the
same?” And with this gentle but unconquerable obstinacy did he resist all
her entreaties.

At length Elizabeth sat silent. For a few moments she appeared lost in thought,
considering, probably, what new methods might be tried to withdraw her lover
from so dark a fantasy, which, if it had no other meaning, was perhaps a
symptom of mental disease. Though of a firmer character than his own, the tears
rolled down her cheeks. But in an instant, as it were, a new feeling took the
place of sorrow: her eyes were fixed insensibly on the black veil, when like a
sudden twilight in the air its terrors fell around her. She arose and stood
trembling before him.

“And do you feel it, then, at last?” said he, mournfully.

She made no reply, but covered her eyes with her hand and turned to leave the
room. He rushed forward and caught her arm.

“Have patience with me, Elizabeth!” cried he, passionately.
“Do not desert me though this veil must be between us here on earth. Be
mine, and hereafter there shall be no veil over my face, no darkness between
our souls. It is but a mortal veil; it is not for eternity. Oh, you know not
how lonely I am, and how frightened to be alone behind my black veil! Do not
leave me in this miserable obscurity for ever.”

“Lift the veil but once and look me in the face,” said she.

“Never! It cannot be!” replied Mr. Hooper.

“Then farewell!” said Elizabeth.

She withdrew her arm from his grasp and slowly departed, pausing at the door to
give one long, shuddering gaze that seemed almost to penetrate the mystery of
the black veil. But even amid his grief Mr. Hooper smiled to think that only a
material emblem had separated him from happiness, though the horrors which it
shadowed forth must be drawn darkly between the fondest of lovers.

From that time no attempts were made to remove Mr. Hooper’s black veil or
by a direct appeal to discover the secret which it was supposed to hide. By
persons who claimed a superiority to popular prejudice it was reckoned merely
an eccentric whim, such as often mingles with the sober actions of men
otherwise rational and tinges them all with its own semblance of insanity. But
with the multitude good Mr. Hooper was irreparably a bugbear. He could not walk
the street with any peace of mind, so conscious was he that the gentle and
timid would turn aside to avoid him, and that others would make it a point of
hardihood to throw themselves in his way. The impertinence of the latter class
compelled him to give up his customary walk at sunset to the burial-ground; for
when he leaned pensively over the gate, there would always be faces behind the
gravestones peeping at his black veil. A fable went the rounds that the stare
of the dead people drove him thence. It grieved him to the very depth of his
kind heart to observe how the children fled from his approach, breaking up
their merriest sports while his melancholy figure was yet afar off. Their
instinctive dread caused him to feel more strongly than aught else that a
preternatural horror was interwoven with the threads of the black crape. In
truth, his own antipathy to the veil was known to be so great that he never
willingly passed before a mirror nor stooped to drink at a still fountain lest
in its peaceful bosom he should be affrighted by himself. This was what gave
plausibility to the whispers that Mr. Hooper’s conscience tortured him
for some great crime too horrible to be entirely concealed or otherwise than so
obscurely intimated. Thus from beneath the black veil there rolled a cloud into
the sunshine, an ambiguity of sin or sorrow, which enveloped the poor minister,
so that love or sympathy could never reach him. It was said that ghost and
fiend consorted with him there. With self-shudderings and outward terrors he
walked continually in its shadow, groping darkly within his own soul or gazing
through a medium that saddened the whole world. Even the lawless wind, it was
believed, respected his dreadful secret and never blew aside the veil. But
still good Mr. Hooper sadly smiled at the pale visages of the worldly throng as
he passed by.

Among all its bad influences, the black veil had the one desirable effect of
making its wearer a very efficient clergyman. By the aid of his mysterious
emblem—for there was no other apparent cause—he became a man of
awful power over souls that were in agony for sin. His converts always regarded
him with a dread peculiar to themselves, affirming, though but figuratively,
that before he brought them to celestial light they had been with him behind
the black veil. Its gloom, indeed, enabled him to sympathize with all dark
affections. Dying sinners cried aloud for Mr. Hooper and would not yield their
breath till he appeared, though ever, as he stooped to whisper consolation,
they shuddered at the veiled face so near their own. Such were the terrors of
the black veil even when Death had bared his visage. Strangers came long
distances to attend service at his church with the mere idle purpose of gazing
at his figure because it was forbidden them to behold his face. But many were
made to quake ere they departed. Once, during Governor Belcher’s
administration, Mr. Hooper was appointed to preach the election sermon. Covered
with his black veil, he stood before the chief magistrate, the council and the
representatives, and wrought so deep an impression that the legislative
measures of that year were characterized by all the gloom and piety of our
earliest ancestral sway.

In this manner Mr. Hooper spent a long life, irreproachable in outward act, yet
shrouded in dismal suspicions; kind and loving, though unloved and dimly
feared; a man apart from men, shunned in their health and joy, but ever
summoned to their aid in mortal anguish. As years wore on, shedding their snows
above his sable veil, he acquired a name throughout the New England churches,
and they called him Father Hooper. Nearly all his parishioners who were of
mature age when he was settled had been borne away by many a funeral: he had
one congregation in the church and a more crowded one in the churchyard; and,
having wrought so late into the evening and done his work so well, it was now
good Father Hooper’s turn to rest.

Several persons were visible by the shaded candlelight in the death-chamber of
the old clergyman. Natural connections he had none. But there was the
decorously grave though unmoved physician, seeking only to mitigate the last
pangs of the patient whom he could not save. There were the deacons and other
eminently pious members of his church. There, also, was the Reverend Mr. Clark
of Westbury, a young and zealous divine who had ridden in haste to pray by the
bedside of the expiring minister. There was the nurse—no hired handmaiden
of Death, but one whose calm affection had endured thus long in secrecy, in
solitude, amid the chill of age, and would not perish even at the dying-hour.
Who but Elizabeth! And there lay the hoary head of good Father Hooper upon the
death-pillow with the black veil still swathed about his brow and reaching down
over his face, so that each more difficult gasp of his faint breath caused it
to stir. All through life that piece of crape had hung between him and the
world; it had separated him from cheerful brotherhood and woman’s love
and kept him in that saddest of all prisons his own heart; and still it lay
upon his face, as if to deepen the gloom of his darksome chamber and shade him
from the sunshine of eternity.

For some time previous his mind had been confused, wavering doubtfully between
the past and the present, and hovering forward, as it were, at intervals, into
the indistinctness of the world to come. There had been feverish turns which
tossed him from side to side and wore away what little strength he had. But in
his most convulsive struggles and in the wildest vagaries of his intellect,
when no other thought retained its sober influence, he still showed an awful
solicitude lest the black veil should slip aside. Even if his bewildered soul
could have forgotten, there was a faithful woman at his pillow who with averted
eyes would have covered that aged face which she had last beheld in the
comeliness of manhood.

At length the death-stricken old man lay quietly in the torpor of mental and
bodily exhaustion, with an imperceptible pulse and breath that grew fainter and
fainter except when a long, deep and irregular inspiration seemed to prelude
the flight of his spirit.

The minister of Westbury approached the bedside.

“Venerable Father Hooper,” said he, “the moment of your
release is at hand. Are you ready for the lifting of the veil that shuts in
time from eternity?”

Father Hooper at first replied merely by a feeble motion of his head;
then—apprehensive, perhaps, that his meaning might be doubtful—he
exerted himself to speak.

“Yea,” said he, in faint accents; “my soul hath a patient
weariness until that veil be lifted.”

“And is it fitting,” resumed the Reverend Mr. Clark, “that a
man so given to prayer, of such a blameless example, holy in deed and thought,
so far as mortal judgment may pronounce,—is it fitting that a father in
the Church should leave a shadow on his memory that may seem to blacken a life
so pure? I pray you, my venerable brother, let not this thing be! Suffer us to
be gladdened by your triumphant aspect as you go to your reward. Before the
veil of eternity be lifted let me cast aside this black veil from your
face;” and, thus speaking, the Reverend Mr. Clark bent forward to reveal
the mystery of so many years.

But, exerting a sudden energy that made all the beholders stand aghast, Father
Hooper snatched both his hands from beneath the bedclothes and pressed them
strongly on the black veil, resolute to struggle if the minister of Westbury
would contend with a dying man.

“Never!” cried the veiled clergyman. “On earth, never!”

“Dark old man,” exclaimed the affrighted minister, “with what
horrible crime upon your soul are you now passing to the judgment?”

Father Hooper’s breath heaved: it rattled in his throat; but, with a
mighty effort grasping forward with his hands, he caught hold of life and held
it back till he should speak. He even raised himself in bed, and there he sat
shivering with the arms of Death around him, while the black veil hung down,
awful at that last moment in the gathered terrors of a lifetime. And yet the
faint, sad smile so often there now seemed to glimmer from its obscurity and
linger on Father Hooper’s lips.

“Why do you tremble at me alone?” cried he, turning his veiled face
round the circle of pale spectators. “Tremble also at each other. Have
men avoided me and women shown no pity and children screamed and fled only for
my black veil? What but the mystery which it obscurely typifies has made this
piece of crape so awful? When the friend shows his inmost heart to his friend,
the lover to his best-beloved; when man does not vainly shrink from the eye of
his Creator, loathsomely treasuring up the secret of his sin,—then deem
me a monster for the symbol beneath which I have lived and die. I look around
me, and, lo! on every visage a black veil!”

While his auditors shrank from one another in mutual affright, Father Hooper
fell back upon his pillow, a veiled corpse with a faint smile lingering on the
lips. Still veiled, they laid him in his coffin, and a veiled corpse they bore
him to the grave. The grass of many years has sprung up and withered on that
grave, the burial-stone is moss-grown, and good Mr. Hooper’s face is
dust; but awful is still the thought that it mouldered beneath the black veil.

 THE MAYPOLE OF MERRY MOUNT

There is an admirable foundation for a philosophic romance in the curious
history of the early settlement of Mount Wollaston, or Merry Mount. In the
slight sketch here attempted the facts recorded on the grave pages of our New
England annalists have wrought themselves almost spontaneously into a sort of
allegory. The masques, mummeries and festive customs described in the text are
in accordance with the manners of the age. Authority on these points may be
found in Strutt’s Book of English Sports and Pastimes.

Bright were the days at Merry Mount when the Maypole was the banner-staff of
that gay colony. They who reared it, should their banner be triumphant, were to
pour sunshine over New England’s rugged hills and scatter flower-seeds
throughout the soil. Jollity and gloom were contending for an empire. Midsummer
eve had come, bringing deep verdure to the forest, and roses in her lap of a
more vivid hue than the tender buds of spring. But May, or her mirthful spirit,
dwelt all the year round at Merry Mount, sporting with the summer months and
revelling with autumn and basking in the glow of winter’s fireside.
Through a world of toil and care she flitted with a dream-like smile, and came
hither to find a home among the lightsome hearts of Merry Mount.

Never had the Maypole been so gayly decked as at sunset on Midsummer eve. This
venerated emblem was a pine tree which had preserved the slender grace of
youth, while it equalled the loftiest height of the old wood-monarchs. From its
top streamed a silken banner colored like the rainbow. Down nearly to the
ground the pole was dressed with birchen boughs, and others of the liveliest
green, and some with silvery leaves fastened by ribbons that fluttered in
fantastic knots of twenty different colors, but no sad ones. Garden-flowers and
blossoms of the wilderness laughed gladly forth amid the verdure, so fresh and
dewy that they must have grown by magic on that happy pine tree. Where this
green and flowery splendor terminated the shaft of the Maypole was stained with
the seven brilliant hues of the banner at its top. On the lowest green bough
hung an abundant wreath of roses—some that had been gathered in the
sunniest spots of the forest, and others, of still richer blush, which the
colonists had reared from English seed. O people of the Golden Age, the chief
of your husbandry was to raise flowers!

But what was the wild throng that stood hand in hand about the Maypole? It
could not be that the fauns and nymphs, when driven from their classic groves
and homes of ancient fable, had sought refuge, as all the persecuted did, in
the fresh woods of the West. These were Gothic monsters, though perhaps of
Grecian ancestry. On the shoulders of a comely youth uprose the head and
branching antlers of a stag; a second, human in all other points, had the grim
visage of a wolf; a third, still with the trunk and limbs of a mortal man,
showed the beard and horns of a venerable he-goat. There was the likeness of a
bear erect, brute in all but his hind legs, which were adorned with pink silk
stockings. And here, again, almost as wondrous, stood a real bear of the dark
forest, lending each of his forepaws to the grasp of a human hand and as ready
for the dance as any in that circle. His inferior nature rose halfway to meet
his companions as they stooped. Other faces wore the similitude of man or
woman, but distorted or extravagant, with red noses pendulous before their
mouths, which seemed of awful depth and stretched from ear to ear in an eternal
fit of laughter. Here might be seen the salvage man—well known in
heraldry—hairy as a baboon and girdled with green leaves. By his
side—a nobler figure, but still a counterfeit—appeared an Indian
hunter with feathery crest and wampum-belt. Many of this strange company wore
foolscaps and had little bells appended to their garments, tinkling with a
silvery sound responsive to the inaudible music of their gleesome spirits. Some
youths and maidens were of soberer garb, yet well maintained their places in
the irregular throng by the expression of wild revelry upon their features.

Such were the colonists of Merry Mount as they stood in the broad smile of
sunset round their venerated Maypole. Had a wanderer bewildered in the
melancholy forest heard their mirth and stolen a half-affrighted glance, he
might have fancied them the crew of Comus, some already transformed to brutes,
some midway between man and beast, and the others rioting in the flow of tipsy
jollity that foreran the change; but a band of Puritans who watched the scene,
invisible themselves, compared the masques to those devils and ruined souls
with whom their superstition peopled the black wilderness.

Within the ring of monsters appeared the two airiest forms that had ever
trodden on any more solid footing than a purple-and-golden cloud. One was a
youth in glistening apparel with a scarf of the rainbow pattern crosswise on
his breast. His right hand held a gilded staff—the ensign of high dignity
among the revellers—and his left grasped the slender fingers of a fair
maiden not less gayly decorated than himself. Bright roses glowed in contrast
with the dark and glossy curls of each, and were scattered round their feet or
had sprung up spontaneously there. Behind this lightsome couple, so close to
the Maypole that its boughs shaded his jovial face, stood the figure of an
English priest, canonically dressed, yet decked with flowers, in heathen
fashion, and wearing a chaplet of the native vine leaves. By the riot of his
rolling eye and the pagan decorations of his holy garb, he seemed the wildest
monster there, and the very Comus of the crew.

“Votaries of the Maypole,” cried the flower-decked priest,
“merrily all day long have the woods echoed to your mirth. But be this
your merriest hour, my hearts! Lo! here stand the Lord and Lady of the May,
whom I, a clerk of Oxford and high priest of Merry Mount, am presently to join
in holy matrimony.—Up with your nimble spirits, ye morrice-dancers, green
men and glee-maidens, bears and wolves and horned gentlemen! Come! a chorus now
rich with the old mirth of Merry England and the wilder glee of this fresh
forest, and then a dance, to show the youthful pair what life is made of and
how airily they should go through it!—All ye that love the Maypole, lend
your voices to the nuptial song of the Lord and Lady of the May!”

This wedlock was more serious than most affairs of Merry Mount, where jest and
delusion, trick and fantasy, kept up a continual carnival. The Lord and Lady of
the May, though their titles must be laid down at sunset, were really and truly
to be partners for the dance of life, beginning the measure that same bright
eve. The wreath of roses that hung from the lowest green bough of the Maypole
had been twined for them, and would be thrown over both their heads in symbol
of their flowery union. When the priest had spoken, therefore, a riotous uproar
burst from the rout of monstrous figures.

“Begin you the stave, reverend sir,” cried they all, “and
never did the woods ring to such a merry peal as we of the Maypole shall send
up.”

Immediately a prelude of pipe, cittern and viol, touched with practised
minstrelsy, began to play from a neighboring thicket in such a mirthful cadence
that the boughs of the Maypole quivered to the sound. But the May-lord—he
of the gilded staff—chancing to look into his lady’s eyes, was
wonder-struck at the almost pensive glance that met his own.

“Edith, sweet Lady of the May,” whispered he, reproachfully,
“is yon wreath of roses a garland to hang above our graves that you look
so sad? Oh, Edith, this is our golden time. Tarnish it not by any pensive
shadow of the mind, for it may be that nothing of futurity will be brighter
than the mere remembrance of what is now passing.”

“That was the very thought that saddened me. How came it in your mind
too?” said Edith, in a still lower tone than he; for it was high treason
to be sad at Merry Mount. “Therefore do I sigh amid this festive music.
And besides, dear Edgar, I struggle as with a dream, and fancy that these
shapes of our jovial friends are visionary and their mirth unreal, and that we
are no true lord and lady of the May. What is the mystery in my heart?”

Just then, as if a spell had loosened them, down came a little shower of
withering rose-leaves from the Maypole. Alas for the young lovers! No sooner
had their hearts glowed with real passion than they were sensible of something
vague and unsubstantial in their former pleasures, and felt a dreary
presentiment of inevitable change. From the moment that they truly loved they
had subjected themselves to earth’s doom of care and sorrow and troubled
joy, and had no more a home at Merry Mount. That was Edith’s mystery. Now
leave we the priest to marry them, and the masquers to sport round the Maypole
till the last sunbeam be withdrawn from its summit and the shadows of the
forest mingle gloomily in the dance. Meanwhile, we may discover who these gay
people were.

Two hundred years ago, and more, the Old World and its inhabitants became
mutually weary of each other. Men voyaged by thousands to the West—some
to barter glass and such like jewels for the furs of the Indian hunter, some to
conquer virgin empires, and one stern band to pray. But none of these motives
had much weight with thecolonists of Merry Mount. Their leaders were men who
had sported so long with life, that when Thought and Wisdom came, even these
unwelcome guests were led astray by the crowd of vanities which they should
have put to flight. Erring Thought and perverted Wisdom were made to put on
masques, and play the fool. The men of whom we speak, after losing the
heart’s fresh gayety, imagined a wild philosophy of pleasure, and came
hither to act out their latest day-dream. They gathered followers from all that
giddy tribe whose whole life is like the festal days of soberer men. In their
train were minstrels, not unknown in London streets; wandering players, whose
theatres had been the halls of noblemen; mummers, rope-dancers, and
mountebanks, who would long be missed at wakes, church ales, and fairs; in a
word, mirth makers of every sort, such as abounded in that age, but now began
to be discountenanced by the rapid growth of Puritanism. Light had their
footsteps been on land, and as lightly they came across the sea. Many had been
maddened by their previous troubles into a gay despair; others were as madly
gay in the flush of youth, like the May Lord and his Lady; but whatever might
be the quality of their mirth, old and young were gay at Merry Mount. The young
deemed themselves happy. The elder spirits, if they knew that mirth was but the
counterfeit of happiness, yet followed the false shadow wilfully, because at
least her garments glittered brightest. Sworn triflers of a lifetime, they
would not venture among the sober truths of life not even to be truly blest.

All the hereditary pastimes of Old England were transplanted hither. The King
of Christmas was duly crowned, and the Lord of Misrule bore potent sway. On the
Eve of St. John, they felled whole acres of the forest to make bonfires, and
danced by the blaze all night, crowned with garlands, and throwing flowers into
the flame. At harvest time, though their crop was of the smallest, they made an
image with the sheaves of Indian corn, and wreathed it with autumnal garlands,
and bore it home triumphantly. But what chiefly characterized the colonists of
Merry Mount was their veneration for the Maypole. It has made their true
history a poet’s tale. Spring decked the hallowed emblem with young
blossoms and fresh green boughs; Summer brought roses of the deepest blush, and
the perfected foliage of the forest; Autumn enriched it with that red and
yellow gorgeousness which converts each wildwood leaf into a painted flower;
and Winter silvered it with sleet, and hung it round with icicles, till it
flashed in the cold sunshine, itself a frozen sunbeam. Thus each alternate
season did homage to the Maypole, and paid it a tribute of its own richest
splendor. Its votaries danced round it, once, at least, in every month;
sometimes they called it their religion, or their altar; but always, it was the
banner staff of Merry Mount.

Unfortunately, there were men in the new world of a sterner faith than those
Maypole worshippers. Not far from Merry Mount was a settlement of Puritans,
most dismal wretches, who said their prayers before daylight, and then wrought
in the forest or the cornfield till evening made it prayer time again. Their
weapons were always at hand to shoot down the straggling savage. When they met
in conclave, it was never to keep up the old English mirth, but to hear sermons
three hours long, or to proclaim bounties on the heads of wolves and the scalps
of Indians. Their festivals were fast days, and their chief pastime the singing
of psalms. Woe to the youth or maiden who did but dream of a dance! The
selectman nodded to the constable; and there sat the light-heeled reprobate in
the stocks; or if he danced, it was round the whipping-post, which might be
termed the Puritan Maypole.

A party of these grim Puritans, toiling through the difficult woods, each with
a horseload of iron armor to burden his footsteps, would sometimes draw near
the sunny precincts of Merry Mount. There were the silken colonists, sporting
round their Maypole; perhaps teaching a bear to dance, or striving to
communicate their mirth to the grave Indian, or masquerading in the skins of
deer and wolves which they had hunted for that especial purpose. Often the
whole colony were playing at Blindman’s Buff, magistrates and all with
their eyes bandaged, except a single scapegoat, whom the blinded sinners
pursued by the tinkling of the bells at his garments. Once, it is said, they
were seen following a flower-decked corpse with merriment and festive music to
his grave. But did the dead man laugh? In their quietest times they sang
ballads and told tales for the edification of their pious visitors, or
perplexed them with juggling tricks, or grinned at them through horse-collars;
and when sport itself grew wearisome, they made game of their own stupidity and
began a yawning-match. At the very least of these enormities the men of iron
shook their heads and frowned so darkly that the revellers looked up, imagining
that a momentary cloud had overcast the sunshine which was to be perpetual
there. On the other hand, the Puritans affirmed that when a psalm was pealing
from their place of worship the echo which the forest sent them back seemed
often like the chorus of a jolly catch, closing with a roar of laughter. Who
but the fiend and his bond-slaves the crew of Merry Mount had thus disturbed
them? In due time a feud arose, stern and bitter on one side, and as serious on
the other as anything could be among such light spirits as had sworn allegiance
to the Maypole. The future complexion of New England was involved in this
important quarrel. Should the grisly saints establish their jurisdiction over
the gay sinners, then would their spirits darken all the clime and make it a
land of clouded visages, of hard toil, of sermon and psalm for ever; but should
the banner-staff of Merry Mount be fortunate, sunshine would break upon the
hills, and flowers would beautify the forest and late posterity do homage to
the Maypole.

After these authentic passages from history we return to the nuptials of the
Lord and Lady of the May. Alas! we have delayed too long, and must darken our
tale too suddenly. As we glance again at the Maypole a solitary sunbeam is
fading from the summit, and leaves only a faint golden tinge blended with the
hues of the rainbow banner. Even that dim light is now withdrawn, relinquishing
the whole domain of Merry Mount to the evening gloom which has rushed so
instantaneously from the black surrounding woods. But some of these black
shadows have rushed forth in human shape.

Yes, with the setting sun the last day of mirth had passed from Merry Mount.
The ring of gay masquers was disordered and broken; the stag lowered his
antlers in dismay; the wolf grew weaker than a lamb; the bells of the
morrice-dancers tinkled with tremulous affright. The Puritans had played a
characteristic part in the Maypole mummeries. Their darksome figures were
intermixed with the wild shapes of their foes, and made the scene a picture of
the moment when waking thoughts start up amid the scattered fantasies of a
dream. The leader of the hostile party stood in the centre of the circle, while
the rout of monsters cowered around him like evil spirits in the presence of a
dread magician. No fantastic foolery could look him in the face. So stern was
the energy of his aspect that the whole man, visage, frame and soul, seemed
wrought of iron gifted with life and thought, yet all of one substance with his
headpiece and breastplate. It was the Puritan of Puritans: it was Endicott
himself.

“Stand off, priest of Baal!” said he, with a grim frown and laying
no reverent hand upon the surplice. “I know thee, Blackstone![2]
Thou art the man who couldst not abide the rule even of thine own corrupted
Church, and hast come hither to preach iniquity and to give example of it in
thy life. But now shall it be seen that the Lord hath sanctified this
wilderness for his peculiar people. Woe unto them that would defile it! And
first for this flower-decked abomination, the altar of thy worship!”

And with his keen sword Endicott assaulted the hallowed Maypole. Nor long did
it resist his arm. It groaned with a dismal sound, it showered leaves and
rosebuds upon the remorseless enthusiast, and finally, with all its green
boughs and ribbons and flowers, symbolic of departed pleasures, down fell the
banner-staff of Merry Mount. As it sank, tradition says, the evening sky grew
darker and the woods threw forth a more sombre shadow.

“There!” cried Endicott, looking triumphantly on his work;
“there lies the only Maypole in New England. The thought is strong within
me that by its fall is shadowed forth the fate of light and idle mirthmakers
amongst us and our posterity. Amen, saith John Endicott!”

“Amen!” echoed his followers.

But the votaries of the Maypole gave one groan for their idol. At the sound the
Puritan leader glanced at the crew of Comus, each a figure of broad mirth, yet
at this moment strangely expressive of sorrow and dismay.

“Valiant captain,” quoth Peter Palfrey, the ancient of the band,
“what order shall be taken with the prisoners?”

“I thought not to repent me of cutting down a Maypole,” replied
Endicott, “yet now I could find in my heart to plant it again and give
each of these bestial pagans one other dance round their idol. It would have
served rarely for a whipping-post.”

“But there are pine trees enow,” suggested the lieutenant.

“True, good ancient,” said the leader. “Wherefore bind the
heathen crew and bestow on them a small matter of stripes apiece as earnest of
our future justice. Set some of the rogues in the stocks to rest themselves so
soon as Providence shall bring us to one of our own well-ordered settlements
where such accommodations may be found. Further penalties, such as branding and
cropping of ears, shall be thought of hereafter.”

“How many stripes for the priest?” inquired Ancient Palfrey.

“None as yet,” answered Endicott, bending his iron frown upon the
culprit. “It must be for the Great and General Court to determine whether
stripes and long imprisonment, and other grievous penalty, may atone for his
transgressions. Let him look to himself. For such as violate our civil order it
may be permitted us to show mercy, but woe to the wretch that troubleth our
religion!”

“And this dancing bear?” resumed the officer. “Must he share
the stripes of his fellows?”

“Shoot him through the head!” said the energetic Puritan. “I
suspect witchcraft in the beast.”

“Here be a couple of shining ones,” continued Peter Palfrey,
pointing his weapon at the Lord and Lady of the May. “They seem to be of
high station among these misdoers. Methinks their dignity will not be fitted
with less than a double share of stripes.”

Endicott rested on his sword and closely surveyed the dress and aspect of the
hapless pair. There they stood, pale, downcast and apprehensive, yet there was
an air of mutual support and of pure affection seeking aid and giving it that
showed them to be man and wife with the sanction of a priest upon their love.
The youth in the peril of the moment, had dropped his gilded staff and thrown
his arm about the Lady of the May, who leaned against his breast too lightly to
burden him, but with weight enough to express that their destinies were linked
together for good or evil. They looked first at each other and then into the
grim captain’s face. There they stood in the first hour of wedlock, while
the idle pleasures of which their companions were the emblems had given place
to the sternest cares of life, personified by the dark Puritans. But never had
their youthful beauty seemed so pure and high as when its glow was chastened by
adversity.

“Youth,” said Endicott, “ye stand in an evil case—thou
and thy maiden-wife. Make ready presently, for I am minded that ye shall both
have a token to remember your wedding-day.”

“Stern man,” cried the May-lord, “how can I move thee? Were
the means at hand, I would resist to the death; being powerless, I entreat. Do
with me as thou wilt, but let Edith go untouched.”

“Not so,” replied the immitigable zealot. “We are not wont to
show an idle courtesy to that sex which requireth the stricter
discipline.—What sayest thou, maid? Shall thy silken bridegroom suffer
thy share of the penalty besides his own?”

“Be it death,” said Edith, “and lay it all on me.”

Truly, as Endicott had said, the poor lovers stood in a woeful case. Their foes
were triumphant, their friends captive and abased, their home desolate, the
benighted wilderness around them, and a rigorous destiny in the shape of the
Puritan leader their only guide. Yet the deepening twilight could not
altogether conceal that the iron man was softened. He smiled at the fair
spectacle of early love; he almost sighed for the inevitable blight of early
hopes.

“The troubles of life have come hastily on this young couple,”
observed Endicott. “We will see how they comport themselves under their
present trials ere we burden them with greater. If among the spoil there be any
garments of a more decent fashion, let them be put upon this May-lord and his
Lady instead of their glistening vanities. Look to it, some of you.”

“And shall not the youth’s hair be cut?” asked Peter Palfrey,
looking with abhorrence at the lovelock and long glossy curls of the young man.

“Crop it forthwith, and that in the true pumpkin-shell fashion,”
answered the captain. “Then bring them along with us, but more gently
than their fellows. There be qualities in the youth which may make him valiant
to fight and sober to toil and pious to pray, and in the maiden that may fit
her to become a mother in our Israel, bringing up babes in better nurture than
her own hath been.—Nor think ye, young ones, that they are the happiest,
even in our lifetime of a moment, who misspend it in dancing round a
Maypole.”

And Endicott, the severest Puritan of all who laid the rock-foundation of New
England, lifted the wreath of roses from the ruin of the Maypole and threw it
with his own gauntleted hand over the heads of the Lord and Lady of the May. It
was a deed of prophecy. As the moral gloom of the world overpowers all
systematic gayety, even so was their home of wild mirth made desolate amid the
sad forest. They returned to it no more. But as their flowery garland was
wreathed of the brightest roses that had grown there, so in the tie that united
them were intertwined all the purest and best of their early joys. They went
heavenward supporting each other along the difficult path which it was their
lot to tread, and never wasted one regretful thought on the vanities of Merry
Mount.

 THE GENTLE BOY

In the course of the year 1656 several of the people called Quakers—led,
as they professed, by the inward movement of the spirit—made their
appearance in New England. Their reputation as holders of mystic and pernicious
principles having spread before them, the Puritans early endeavored to banish
and to prevent the further intrusion of the rising sect. But the measures by
which it was intended to purge the land of heresy, though more than
sufficiently vigorous, were entirely unsuccessful. The Quakers, esteeming
persecution as a divine call to the post of danger, laid claim to a holy
courage unknown to the Puritans themselves, who had shunned the cross by
providing for the peaceable exercise of their religion in a distant wilderness.
Though it was the singular fact that every nation of the earth rejected the
wandering enthusiasts who practised peace toward all men, the place of greatest
uneasiness and peril, and therefore in their eyes the most eligible, was the
province of Massachusetts Bay.

The fines, imprisonments and stripes liberally distributed by our pious
forefathers, the popular antipathy, so strong that it endured nearly a hundred
years after actual persecution had ceased, were attractions as powerful for the
Quakers as peace, honor and reward would have been for the worldly-minded.
Every European vessel brought new cargoes of the sect, eager to testify against
the oppression which they hoped to share; and when shipmasters were restrained
by heavy fines from affording them passage, they made long and circuitous
journeys through the Indian country, and appeared in the province as if
conveyed by a supernatural power. Their enthusiasm, heightened almost to
madness by the treatment which they received, produced actions contrary to the
rules of decency as well as of rational religion, and presented a singular
contrast to the calm and staid deportment of their sectarian successors of the
present day. The command of the Spirit, inaudible except to the soul and not to
be controverted on grounds of human wisdom, was made a plea for most indecorous
exhibitions which, abstractedly considered, well deserved the moderate
chastisement of the rod. These extravagances, and the persecution which was at
once their cause and consequence, continued to increase, till in the year 1659
the government of Massachusetts Bay indulged two members of the Quaker sect
with the crown of martyrdom.

An indelible stain of blood is upon the hands of all who consented to this act,
but a large share of the awful responsibility must rest upon the person then at
the head of the government. He was a man of narrow mind and imperfect
education, and his uncompromising bigotry was made hot and mischievous by
violent and hasty passions; he exerted his influence indecorously and
unjustifiably to compass the death of the enthusiasts, and his whole conduct in
respect to them was marked by brutal cruelty. The Quakers, whose revengeful
feelings were not less deep because they were inactive, remembered this man and
his associates in after-times. The historian of the sect affirms that by the
wrath of Heaven a blight fell upon the land in the vicinity of the
“bloody town” of Boston, so that no wheat would grow there; and he
takes his stand, as it were, among the graves of the ancient persecutors, and
triumphantly recounts the judgments that overtook them in old age or at the
parting-hour. He tells us that they died suddenly and violently and in madness,
but nothing can exceed the bitter mockery with which he records the loathsome
disease and “death by rottenness” of the fierce and cruel governor.

On the evening of the autumn day that had witnessed the martyrdom of two men of
the Quaker persuasion, a Puritan settler was returning from the metropolis to
the neighboring country-town in which he resided. The air was cool, the sky
clear, and the lingering twilight was made brighter by the rays of a young moon
which had now nearly reached the verge of the horizon. The traveller, a man of
middle age, wrapped in a gray frieze cloak, quickened his pace when he had
reached the outskirts of the town, for a gloomy extent of nearly four miles lay
between him and his home. The low straw-thatched houses were scattered at
considerable intervals along the road, and, the country having been settled but
about thirty years, the tracts of original forest still bore no small
proportion to the cultivated ground. The autumn wind wandered among the
branches, whirling away the leaves from all except the pine trees and moaning
as if it lamented the desolation of which it was the instrument. The road had
penetrated the mass of woods that lay nearest to the town, and was just
emerging into an open space, when the traveller’s ears were saluted by a
sound more mournful than even that of the wind. It was like the wailing of some
one in distress, and it seemed to proceed from beneath a tall and lonely fir
tree in the centre of a cleared but unenclosed and uncultivated field. The
Puritan could not but remember that this was the very spot which had been made
accursed a few hours before by the execution of the Quakers, whose bodies had
been thrown together into one hasty grave beneath the tree on which they
suffered. He struggled, however, against the superstitious fears which belonged
to the age, and compelled himself to pause and listen.

“The voice is most likely mortal, nor have I cause to tremble if it be
otherwise,” thought he, straining his eyes through the dim moonlight.
“Methinks it is like the wailing of a child—some infant, it may be,
which has strayed from its mother and chanced upon this place of death. For the
ease of mine own conscience I must search this matter out.” He therefore
left the path and walked somewhat fearfully across the field. Though now so
desolate, its soil was pressed down and trampled by the thousand footsteps of
those who had witnessed the spectacle of that day, all of whom had now retired,
leaving the dead to their loneliness.

The traveller at length reached the fir tree, which from the middle upward was
covered with living branches, although a scaffold had been erected beneath, and
other preparations made for the work of death. Under this unhappy
tree—which in after-times was believed to drop poison with its
dew—sat the one solitary mourner for innocent blood. It was a slender and
light-clad little boy who leaned his face upon a hillock of fresh-turned and
half-frozen earth and wailed bitterly, yet in a suppressed tone, as if his
grief might receive the punishment of crime. The Puritan, whose approach had
been unperceived, laid his hand upon the child’s shoulder and addressed
him compassionately.

“You have chosen a dreary lodging, my poor boy, and no wonder that you
weep,” said he. “But dry your eyes and tell me where your mother
dwells; I promise you, if the journey be not too far, I will leave you in her
arms tonight.”

The boy had hushed his wailing at once, and turned his face upward to the
stranger. It was a pale, bright-eyed countenance, certainly not more than six
years old, but sorrow, fear and want had destroyed much of its infantile
expression. The Puritan, seeing the boy’s frightened gaze and feeling
that he trembled under his hand, endeavored to reassure him:

“Nay, if I intended to do you harm, little lad, the readiest way were to
leave you here. What! you do not fear to sit beneath the gallows on a new-made
grave, and yet you tremble at a friend’s touch? Take heart, child, and
tell me what is your name and where is your home.”

“Friend,” replied the little boy, in a sweet though faltering
voice, “they call me Ilbrahim, and my home is here.”

The pale, spiritual face, the eyes that seemed to mingle with the moonlight,
the sweet, airy voice and the outlandish name almost made the Puritan believe
that the boy was in truth a being which had sprung up out of the grave on which
he sat; but perceiving that the apparition stood the test of a short mental
prayer, and remembering that the arm which he had touched was lifelike, he
adopted a more rational supposition. “The poor child is stricken in his
intellect,” thought he, “but verily his words are fearful in a
place like this.” He then spoke soothingly, intending to humor the
boy’s fantasy:

“Your home will scarce be comfortable, Ilbrahim, this cold autumn night,
and I fear you are ill-provided with food. I am hastening to a warm supper and
bed; and if you will go with me, you shall share them.”

“I thank thee, friend, but, though I be hungry and shivering with cold,
thou wilt not give me food nor lodging,” replied the boy, in the quiet
tone which despair had taught him even so young. “My father was of the
people whom all men hate; they have laid him under this heap of earth, and here
is my home.”

The Puritan, who had laid hold of little Ilbrahim’s hand, relinquished it
as if he were touching a loathsome reptile. But he possessed a compassionate
heart which not even religious prejudice could harden into stone. “God
forbid that I should leave this child to perish, though he comes of the
accursed sect,” said he to himself. “Do we not all spring from an
evil root? Are we not all in darkness till the light doth shine upon us? He
shall not perish, neither in body nor, if prayer and instruction may avail for
him, in soul.” He then spoke aloud and kindly to Ilbrahim, who had again
hid his face in the cold earth of the grave:

“Was every door in the land shut against you, my child, that you have
wandered to this unhallowed spot?”

“They drove me forth from the prison when they took my father
thence,” said the boy, “and I stood afar off watching the crowd of
people; and when they were gone, I came hither, and found only this grave. I
knew that my father was sleeping here, and I said, ‘This shall be my
home.’”

“No, child, no, not while I have a roof over my head or a morsel to share
with you,” exclaimed the Puritan, whose sympathies were now fully
excited. “Rise up and come with me, and fear not any harm.”

The boy wept afresh, and clung to the heap of earth as if the cold heart
beneath it were warmer to him than any in a living breast. The traveller,
however, continued to entreat him tenderly, and, seeming to acquire some degree
of confidence, he at length arose; but his slender limbs tottered with
weakness, his little head grew dizzy, and he leaned against the tree of death
for support.

“My poor boy, are you so feeble?” said the Puritan. “When did
you taste food last?”

“I ate of bread and water with my father in the prison,” replied
Ilbrahim, “but they brought him none neither yesterday nor to-day, saying
that he had eaten enough to bear him to his journey’s end. Trouble not
thyself for my hunger, kind friend, for I have lacked food many times ere
now.”

The traveller took the child in his arms and wrapped his cloak about him, while
his heart stirred with shame and anger against the gratuitous cruelty of the
instruments in this persecution. In the awakened warmth of his feelings he
resolved that at whatever risk he would not forsake the poor little defenceless
being whom Heaven had confided to his care. With this determination he left the
accursed field and resumed the homeward path from which the wailing of the boy
had called him. The light and motionless burden scarcely impeded his progress,
and he soon beheld the fire-rays from the windows of the cottage which he, a
native of a distant clime, had built in the Western wilderness. It was
surrounded by a considerable extent of cultivated ground, and the dwelling was
situated in the nook of a wood-covered hill, whither it seemed to have crept
for protection.

“Look up, child,” said the Puritan to Ilbrahim, whose faint head
had sunk upon his shoulder; “there is our home.”

At the word “home” a thrill passed through the child’s frame,
but he continued silent. A few moments brought them to the cottage door, at
which the owner knocked; for at that early period, when savages were wandering
everywhere among the settlers, bolt and bar were indispensable to the security
of a dwelling. The summons was answered by a bond-servant, a coarse-clad and
dull-featured piece of humanity, who, after ascertaining that his master was
the applicant, undid the door and held a flaring pine-knot torch to light him
in. Farther back in the passageway the red blaze discovered a matronly woman,
but no little crowd of children came bounding forth to greet their
father’s return.

As the Puritan entered he thrust aside his cloak and displayed Ilbrahim’s
face to the female.

“Dorothy, here is a little outcast whom Providence hath put into our
hands,” observed he. “Be kind to him, even as if he were of those
dear ones who have departed from us.”

“What pale and bright-eyed little boy is this, Tobias?” she
inquired. “Is he one whom the wilderness-folk have ravished from some
Christian mother?”

“No, Dorothy; this poor child is no captive from the wilderness,”
he replied. “The heathen savage would have given him to eat of his scanty
morsel and to drink of his birchen cup, but Christian men, alas! had cast him
out to die.” Then he told her how he had found him beneath the gallows,
upon his father’s grave, and how his heart had prompted him like the
speaking of an inward voice to take the little outcast home and be kind unto
him. He acknowledged his resolution to feed and clothe him as if he were his
own child, and to afford him the instruction which should counteract the
pernicious errors hitherto instilled into his infant mind.

Dorothy was gifted with even a quicker tenderness than her husband, and she
approved of all his doings and intentions.

“Have you a mother, dear child?” she inquired.

The tears burst forth from his full heart as he attempted to reply, but Dorothy
at length understood that he had a mother, who like the rest of her sect was a
persecuted wanderer. She had been taken from the prison a short time before,
carried into the uninhabited wilderness and left to perish there by hunger or
wild beasts. This was no uncommon method of disposing of the Quakers, and they
were accustomed to boast that the inhabitants of the desert were more
hospitable to them than civilized man.

“Fear not, little boy; you shall not need a mother, and a kind
one,” said Dorothy, when she had gathered this information. “Dry
your tears, Ilbrahim, and be my child, as I will be your mother.”

The good woman prepared the little bed from which her own children had
successively been borne to another resting-place. Before Ilbrahim would consent
to occupy it he knelt down, and as Dorothy listed to his simple and affecting
prayer she marvelled how the parents that had taught it to him could have been
judged worthy of death. When the boy had fallen asleep, she bent over his pale
and spiritual countenance, pressed a kiss upon his white brow, drew the
bedclothes up about his neck, and went away with a pensive gladness in her
heart.

Tobias Pearson was not among the earliest emigrants from the old country. He
had remained in England during the first years of the Civil War, in which he
had borne some share as a cornet of dragoons under Cromwell. But when the
ambitious designs of his leader began to develop themselves, he quitted the
army of the Parliament and sought a refuge from the strife which was no longer
holy among the people of his persuasion in the colony of Massachusetts. A more
worldly consideration had perhaps an influence in drawing him thither, for New
England offered advantages to men of unprosperous fortunes as well as to
dissatisfied religionists, and Pearson had hitherto found it difficult to
provide for a wife and increasing family. To this supposed impurity of motive
the more bigoted Puritans were inclined to impute the removal by death of all
the children for whose earthly good the father had been over-thoughtful. They
had left their native country blooming like roses, and like roses they had
perished in a foreign soil. Those expounders of the ways of Providence, who had
thus judged their brother and attributed his domestic sorrows to his sin, were
not more charitable when they saw him and Dorothy endeavoring to fill up the
void in their hearts by the adoption of an infant of the accursed sect. Nor did
they fail to communicate their disapprobation to Tobias, but the latter in
reply merely pointed at the little quiet, lovely boy, whose appearance and
deportment were indeed as powerful arguments as could possibly have been
adduced in his own favor. Even his beauty, however, and his winning manners
sometimes produced an effect ultimately unfavorable; for the bigots, when the
outer surfaces of their iron hearts had been softened and again grew hard,
affirmed that no merely natural cause could have so worked upon them. Their
antipathy to the poor infant was also increased by the ill-success of divers
theological discussions in which it was attempted to convince him of the errors
of his sect. Ilbrahim, it is true, was not a skilful controversialist, but the
feeling of his religion was strong as instinct in him, and he could neither be
enticed nor driven from the faith which his father had died for.

The odium of this stubbornness was shared in a great measure by the
child’s protectors, insomuch that Tobias and Dorothy very shortly began
to experience a most bitter species of persecution in the cold regards of many
a friend whom they had valued. The common people manifested their opinions more
openly. Pearson was a man of some consideration, being a representative to the
General Court and an approved lieutenant in the train-bands, yet within a week
after his adoption of Ilbrahim he had been both hissed and hooted. Once, also,
when walking through a solitary piece of woods, he heard a loud voice from some
invisible speaker, and it cried, “What shall be done to the backslider?
Lo! the scourge is knotted for him, even the whip of nine cords, and every cord
three knots.” These insults irritated Pearson’s temper for the
moment; they entered also into his heart, and became imperceptible but powerful
workers toward an end which his most secret thought had not yet whispered.

On the second Sabbath after Ilbrahim became a member of their family, Pearson
and his wife deemed it proper that he should appear with them at public
worship. They had anticipated some opposition to this measure from the boy, but
he prepared himself in silence, and at the appointed hour was clad in the new
mourning-suit which Dorothy had wrought for him. As the parish was then, and
during many subsequent years, unprovided with a bell, the signal for the
commencement of religious exercises was the beat of a drum. At the first sound
of that martial call to the place of holy and quiet thoughts Tobias and Dorothy
set forth, each holding a hand of little Ilbrahim, like two parents linked
together by the infant of their love. On their path through the leafless woods
they were overtaken by many persons of their acquaintance, all of whom avoided
them and passed by on the other side; but a severer trial awaited their
constancy when they had descended the hill and drew near the pine-built and
undecorated house of prayer. Around the door, from which the drummer still sent
forth his thundering summons, was drawn up a formidable phalanx, including
several of the oldest members of the congregation, many of the middle-aged and
nearly all the younger males. Pearson found it difficult to sustain their
united and disapproving gaze, but Dorothy, whose mind was differently
circumstanced, merely drew the boy closer to her and faltered not in her
approach. As they entered the door they overheard the muttered sentiments of
the assemblage; and when the reviling voices of the little children smote
Ilbrahim’s ear, he wept.

The interior aspect of the meeting-house was rude. The low ceiling, the
unplastered walls, the naked woodwork and the undraperied pulpit offered
nothing to excite the devotion which without such external aids often remains
latent in the heart. The floor of the building was occupied by rows of long
cushionless benches, supplying the place of pews, and the broad aisle formed a
sexual division impassable except by children beneath a certain age.

Pearson and Dorothy separated at the door of the meeting-house, and Ilbrahim,
being within the years of infancy, was retained under the care of the latter.
The wrinkled beldams involved themselves in their rusty cloaks as he passed by;
even the mild-featured maidens seemed to dread contamination; and many a stern
old man arose and turned his repulsive and unheavenly countenance upon the
gentle boy, as if the sanctuary were polluted by his presence. He was a sweet
infant of the skies that had strayed away from his home, and all the
inhabitants of this miserable world closed up their impure hearts against him,
drew back their earth-soiled garments from his touch and said, “We are
holier than thou.”

Ilbrahim, seated by the side of his adopted mother and retaining fast hold of
her hand, assumed a grave and decorous demeanor such as might befit a person of
matured taste and understanding who should find himself in a temple dedicated
to some worship which he did not recognize, but felt himself bound to respect.
The exercises had not yet commenced, however, when the boy’s attention
was arrested by an event apparently of trifling interest. A woman having her
face muffled in a hood and a cloak drawn completely about her form advanced
slowly up the broad aisle and took place upon the foremost bench.
Ilbrahim’s faint color varied, his nerves fluttered; he was unable to
turn his eyes from the muffled female.

When the preliminary prayer and hymn were over, the minister arose, and, having
turned the hour-glass which stood by the great Bible, commenced his discourse.
He was now well stricken in years, a man of pale, thin countenance, and his
gray hairs were closely covered by a black velvet skull-cap. In his younger
days he had practically learned the meaning of persecution from Archbishop
Laud, and he was not now disposed to forget the lesson against which he had
murmured then. Introducing the often-discussed subject of the Quakers, he gave
a history of that sect and a description of their tenets in which error
predominated and prejudice distorted the aspect of what was true. He adverted
to the recent measures in the province, and cautioned his hearers of weaker
parts against calling in question the just severity which God-fearing
magistrates had at length been compelled to exercise. He spoke of the danger of
pity—in some cases a commendable and Christian virtue, but inapplicable
to this pernicious sect. He observed that such was their devilish obstinacy in
error that even the little children, the sucking babes, were hardened and
desperate heretics. He affirmed that no man without Heaven’s especial
warrant should attempt their conversion lest while he lent his hand to draw
them from the slough he should himself be precipitated into its lowest depths.

The sands of the second hour were principally in the lower half of the glass
when the sermon concluded. An approving murmur followed, and the clergyman,
having given out a hymn, took his seat with much self-congratulation, and
endeavored to read the effect of his eloquence in the visages of the people.
But while voices from all parts of the house were tuning themselves to sing a
scene occurred which, though not very unusual at that period in the province,
happened to be without precedent in this parish.

The muffled female, who had hitherto sat motionless in the front rank of the
audience, now arose and with slow, stately and unwavering step ascended the
pulpit stairs. The quaverings of incipient harmony were hushed and the divine
sat in speechless and almost terrified astonishment while she undid the door
and stood up in the sacred desk from which his maledictions had just been
thundered. She then divested herself of the cloak and hood, and appeared in a
most singular array. A shapeless robe of sackcloth was girded about her waist
with a knotted cord; her raven hair fell down upon her shoulders, and its
blackness was defiled by pale streaks of ashes, which she had strewn upon her
head. Her eyebrows, dark and strongly defined, added to the deathly whiteness
of a countenance which, emaciated with want and wild with enthusiasm and
strange sorrows, retained no trace of earlier beauty. This figure stood gazing
earnestly on the audience, and there was no sound nor any movement except a
faint shuddering which every man observed in his neighbor, but was scarcely
conscious of in himself. At length, when her fit of inspiration came, she spoke
for the first few moments in a low voice and not invariably distinct utterance.
Her discourse gave evidence of an imagination hopelessly entangled with her
reason; it was a vague and incomprehensible rhapsody, which, however, seemed to
spread its own atmosphere round the hearer’s soul, and to move his
feelings by some influence unconnected with the words. As she proceeded
beautiful but shadowy images would sometimes be seen like bright things moving
in a turbid river, or a strong and singularly shaped idea leapt forth and
seized at once on the understanding or the heart. But the course of her
unearthly eloquence soon led her to the persecutions of her sect, and from
thence the step was short to her own peculiar sorrows. She was naturally a
woman of mighty passions, and hatred and revenge now wrapped themselves in the
garb of piety. The character of her speech was changed; her images became
distinct though wild, and her denunciations had an almost hellish bitterness.

“The governor and his mighty men,” she said, “have gathered
together, taking counsel among themselves and saying, ‘What shall we do
unto this people—even unto the people that have come into this land to
put our iniquity to the blush?’ And, lo! the devil entereth into the
council-chamber like a lame man of low stature and gravely apparelled, with a
dark and twisted countenance and a bright, downcast eye. And he standeth up
among the rulers; yea, he goeth to and fro, whispering to each; and every man
lends his ear, for his word is ‘Slay! Slay!rsquo; But I say unto ye, Woe
to them that slay! Woe to them that shed the blood of saints! Woe to them that
have slain the husband and cast forth the child, the tender infant, to wander
homeless and hungry and cold till he die, and have saved the mother alive in
the cruelty of their tender mercies! Woe to them in their lifetime! Cursed are
they in the delight and pleasure of their hearts! Woe to them in their
death-hour, whether it come swiftly with blood and violence or after long and
lingering pain! Woe in the dark house, in the rottenness of the grave, when the
children’s children shall revile the ashes of the fathers! Woe, woe, woe,
at the judgment, when all the persecuted and all the slain in this bloody land,
and the father, the mother and the child, shall await them in a day that they
cannot escape! Seed of the faith, seed of the faith, ye whose hearts are moving
with a power that ye know not, arise, wash your hands of this innocent blood!
Lift your voices, chosen ones, cry aloud, and call down a woe and a judgment
with me!”

Having thus given vent to the flood of malignity which she mistook for
inspiration, the speaker was silent. Her voice was succeeded by the hysteric
shrieks of several women, but the feelings of the audience generally had not
been drawn onward in the current with her own. They remained stupefied,
stranded, as it were, in the midst of a torrent which deafened them by its
roaring, but might not move them by its violence. The clergyman, who could not
hitherto have ejected the usurper of his pulpit otherwise than by bodily force,
now addressed her in the tone of just indignation and legitimate authority.

“Get you down, woman, from the holy place which you profane,” he
said, “Is it to the Lord’s house that you come to pour forth the
foulness of your heart and the inspiration of the devil? Get you down, and
remember that the sentence of death is on you—yea, and shall be executed,
were it but for this day’s work.”

“I go, friend, I go, for the voice hath had its utterance,” replied
she, in a depressed, and even mild, tone. “I have done my mission unto
thee and to thy people; reward me with stripes, imprisonment or death, as ye
shall be permitted.” The weakness of exhausted passion caused her steps
to totter as she descended the pulpit stairs.

The people, in the mean while, were stirring to and fro on the floor of the
house, whispering among themselves and glancing toward the intruder. Many of
them now recognized her as the woman who had assaulted the governor with
frightful language as he passed by the window of her prison; they knew, also,
that she was adjudged to suffer death, and had been preserved only by an
involuntary banishment into the wilderness. The new outrage by which she had
provoked her fate seemed to render further lenity impossible, and a gentleman
in military dress, with a stout man of inferior rank, drew toward the door of
the meetinghouse and awaited her approach. Scarcely did her feet press the
floor, however, when an unexpected scene occurred. In that moment of her peril,
when every eye frowned with death, a little timid boy threw his arms round his
mother.

“I am here, mother; it is I, and I will go with thee to prison,” he
exclaimed.

She gazed at him with a doubtful and almost frightened expression, for she knew
that the boy had been cast out to perish, and she had not hoped to see his face
again. She feared, perhaps, that it was but one of the happy visions with which
her excited fancy had often deceived her in the solitude of the desert or in
prison; but when she felt his hand warm within her own and heard his little
eloquence of childish love, she began to know that she was yet a mother.

“Blessed art thou, my son!” she sobbed. “My heart was
withered—yea, dead with thee and with thy father—and now it leaps
as in the first moment when I pressed thee to my bosom.”

She knelt down and embraced him again and again, while the joy that could find
no words expressed itself in broken accents, like the bubbles gushing up to
vanish at the surface of a deep fountain. The sorrows of past years and the
darker peril that was nigh cast not a shadow on the brightness of that fleeting
moment. Soon, however, the spectators saw a change upon her face as the
consciousness of her sad estate returned, and grief supplied the fount of tears
which joy had opened. By the words she uttered it would seem that the
indulgence of natural love had given her mind a momentary sense of its errors,
and made her know how far she had strayed from duty in following the dictates
of a wild fanaticism.

“In a doleful hour art thou returned to me, poor boy,” she said,
“for thy mother’s path has gone darkening onward, till now the end
is death. Son, son, I have borne thee in my arms when my limbs were tottering,
and I have fed thee with the food that I was fainting for; yet I have
ill-performed a mother’s part by thee in life, and now I leave thee no
inheritance but woe and shame. Thou wilt go seeking through the world, and find
all hearts closed against thee and their sweet affections turned to bitterness
for my sake. My child, my child, how many a pang awaits thy gentle spirit, and
I the cause of all!”

She hid her face on Ilbrahim’s head, and her long raven hair, discolored
with the ashes of her mourning, fell down about him like a veil. A low and
interrupted moan was the voice of her heart’s anguish, and it did not
fail to move the sympathies of many who mistook their involuntary virtue for a
sin. Sobs were audible in the female section of the house, and every man who
was a father drew his hand across his eyes.

Tobias Pearson was agitated and uneasy, but a certain feeling like the
consciousness of guilt oppressed him; so that he could not go forth and offer
himself as the protector of the child. Dorothy, however, had watched her
husband’s eye. Her mind was free from the influence that had begun to
work on his, and she drew near the Quaker woman and addressed her in the
hearing of all the congregation.

“Stranger, trust this boy to me, and I will be his mother,” she
said, taking Ilbrahim’s hand. “Providence has signally marked out
my husband to protect him, and he has fed at our table and lodged under our
roof now many days, till our hearts have grown very strongly unto him. Leave
the tender child with us, and be at ease concerning his welfare.”

The Quaker rose from the ground, but drew the boy closer to her, while she
gazed earnestly in Dorothy’s face. Her mild but saddened features and
neat matronly attire harmonized together and were like a verse of fireside
poetry. Her very aspect proved that she was blameless, so far as mortal could
be so, in respect to God and man, while the enthusiast, in her robe of
sackcloth and girdle of knotted cord, had as evidently violated the duties of
the present life and the future by fixing her attention wholly on the latter.
The two females, as they held each a hand of Ilbrahim, formed a practical
allegory: it was rational piety and unbridled fanaticism contending for the
empire of a young heart.

“Thou art not of our people,” said the Quaker, mournfully.

“No, we are not of your people,” replied Dorothy, with mildness,
“but we are Christians looking upward to the same heaven with you. Doubt
not that your boy shall meet you there, if there be a blessing on our tender
and prayerful guidance of him. Thither, I trust, my own children have gone
before me, for I also have been a mother. I am no longer so,” she added,
in a faltering tone, “and your son will have all my care.”

“But will ye lead him in the path which his parents have trodden?”
demanded the Quaker. “Can ye teach him the enlightened faith which his
father has died for, and for which I—even I—am soon to become an
unworthy martyr? The boy has been baptized in blood; will ye keep the mark
fresh and ruddy upon his forehead?”

“I will not deceive you,” answered Dorothy. “If your child
become our child, we must breed him up in the instruction which Heaven has
imparted to us; we must pray for him the prayers of our own faith; we must do
toward him according to the dictates of our own consciences, and not of yours.
Were we to act otherwise, we should abuse your trust, even in complying with
your wishes.”

The mother looked down upon her boy with a troubled countenance, and then
turned her eyes upward to heaven. She seemed to pray internally, and the
contention of her soul was evident.

“Friend,” she said, at length, to Dorothy, “I doubt not that
my son shall receive all earthly tenderness at thy hands. Nay, I will believe
that even thy imperfect lights may guide him to a better world, for surely thou
art on the path thither. But thou hast spoken of a husband. Doth he stand here
among this multitude of people? Let him come forth, for I must know to whom I
commit this most precious trust.”

She turned her face upon the male auditors, and after a momentary delay Tobias
Pearson came forth from among them. The Quaker saw the dress which marked his
military rank, and shook her head; but then she noted the hesitating air, the
eyes that struggled with her own and were vanquished, the color that went and
came and could find no resting-place. As she gazed an unmirthful smile spread
over her features, like sunshine that grows melancholy in some desolate spot.
Her lips moved inaudibly, but at length she spake:

“I hear it, I hear it! The voice speaketh within me and saith,
‘Leave thy child, Catharine, for his place is here, and go hence, for I
have other work for thee. Break the bonds of natural affection, martyr thy
love, and know that in all these things eternal wisdom hath its ends.’ I
go, friends, I go. Take ye my boy, my precious jewel. I go hence trusting that
all shall be well, and that even for his infant hands there is a labor in the
vineyard.”

She knelt down and whispered to Ilbrahim, who at first struggled and clung to
his mother with sobs and tears, but remained passive when she had kissed his
cheek and arisen from the ground. Having held her hands over his head in mental
prayer, she was ready to depart.

“Farewell, friends in mine extremity,” she said to Pearson and his
wife; “the good deed ye have done me is a treasure laid up in heaven, to
be returned a thousandfold hereafter.—And farewell, ye mine enemies, to
whom it is not permitted to harm so much as a hair of my head, nor to stay my
footsteps even for a moment. The day is coming when ye shall call upon me to
witness for ye to this one sin uncommitted, and I will rise up and
answer.”

She turned her steps toward the door, and the men who had stationed themselves
to guard it withdrew and suffered her to pass. A general sentiment of pity
overcame the virulence of religious hatred. Sanctified by her love and her
affliction, she went forth, and all the people gazed after her till she had
journeyed up the hill and was lost behind its brow. She went, the apostle of
her own unquiet heart, to renew the wanderings of past years. For her voice had
been already heard in many lands of Christendom, and she had pined in the cells
of a Catholic Inquisition before she felt the lash and lay in the dungeons of
the Puritans. Her mission had extended also to the followers of the Prophet,
and from them she had received the courtesy and kindness which all the
contending sects of our purer religion united to deny her. Her husband and
herself had resided many months in Turkey, where even the sultan’s
countenance was gracious to them; in that pagan land, too, was Ilbrahim’s
birthplace, and his Oriental name was a mark of gratitude for the good deeds of
an unbeliever.

When Pearson and his wife had thus acquired all the rights over Ilbrahim that
could be delegated, their affection for him became, like the memory of their
native land or their mild sorrow for the dead, a piece of the immovable
furniture of their hearts. The boy, also, after a week or two of mental
disquiet, began to gratify his protectors by many inadvertent proofs that he
considered them as parents and their house as home. Before the winter snows
were melted the persecuted infant, the little wanderer from a remote and
heathen country, seemed native in the New England cottage and inseparable from
the warmth and security of its hearth. Under the influence of kind treatment,
and in the consciousness that he was loved, Ilbrahim’s demeanor lost a
premature manliness which had resulted from his earlier situation; he became
more childlike and his natural character displayed itself with freedom. It was
in many respects a beautiful one, yet the disordered imaginations of both his
father and mother had perhaps propagated a certain unhealthiness in the mind of
the boy. In his general state Ilbrahim would derive enjoyment from the most
trifling events and from every object about him; he seemed to discover rich
treasures of happiness by a faculty analogous to that of the witch-hazel, which
points to hidden gold where all is barren to the eye. His airy gayety, coming
to him from a thousand sources, communicated itself to the family, and Ilbrahim
was like a domesticated sunbeam, brightening moody countenances and chasing
away the gloom from the dark corners of the cottage.

On the other hand, as the susceptibility of pleasure is also that of pain, the
exuberant cheerfulness of the boy’s prevailing temper sometimes yielded
to moments of deep depression. His sorrows could not always be followed up to
their original source, but most frequently they appeared to flow—though
Ilbrahim was young to be sad for such a cause—from wounded love. The
flightiness of his mirth rendered him often guilty of offences against the
decorum of a Puritan household, and on these occasions he did not invariably
escape rebuke. But the slightest word of real bitterness, which he was
infallible in distinguishing from pretended anger, seemed to sink into his
heart and poison all his enjoyments till he became sensible that he was
entirely forgiven. Of the malice which generally accompanies a superfluity of
sensitiveness Ilbrahim was altogether destitute. When trodden upon, he would
not turn; when wounded, he could but die. His mind was wanting in the stamina
of self-support. It was a plant that would twine beautifully round something
stronger than itself; but if repulsed or torn away, it had no choice but to
wither on the ground. Dorothy’s acuteness taught her that severity would
crush the spirit of the child, and she nurtured him with the gentle care of one
who handles a butterfly. Her husband manifested an equal affection, although it
grew daily less productive of familiar caresses.

The feelings of the neighboring people in regard to the Quaker infant and his
protectors had not undergone a favorable change, in spite of the momentary
triumph which the desolate mother had obtained over their sympathies. The scorn
and bitterness of which he was the object were very grievous to Ilbrahim,
especially when any circumstance made him sensible that the children his equals
in age partook of the enmity of their parents. His tender and social nature had
already overflowed in attachments to everything about him, and still there was
a residue of unappropriated love which he yearned to bestow upon the little
ones who were taught to hate him. As the warm days of spring came on Ilbrahim
was accustomed to remain for hours silent and inactive within hearing of the
children’s voices at their play, yet with his usual delicacy of feeling
he avoided their notice, and would flee and hide himself from the smallest
individual among them. Chance, however, at length seemed to open a medium of
communication between his heart and theirs; it was by means of a boy about two
years older than Ilbrahim, who was injured by a fall from a tree in the
vicinity of Pearson’s habitation. As the sufferer’s own home was at
some distance, Dorothy willingly received him under her roof and became his
tender and careful nurse.

Ilbrahim was the unconscious possessor of much skill in physiognomy, and it
would have deterred him in other circumstances from attempting to make a friend
of this boy. The countenance of the latter immediately impressed a beholder
disagreeably, but it required some examination to discover that the cause was a
very slight distortion of the mouth and the irregular, broken line and near
approach of the eyebrows. Analogous, perhaps, to these trifling deformities was
an almost imperceptible twist of every joint and the uneven prominence of the
breast, forming a body regular in its general outline, but faulty in almost all
its details. The disposition of the boy was sullen and reserved, and the
village schoolmaster stigmatized him as obtuse in intellect, although at a
later period of life he evinced ambition and very peculiar talents. But,
whatever might be his personal or moral irregularities, Ilbrahim’s heart
seized upon and clung to him from the moment that he was brought wounded into
the cottage; the child of persecution seemed to compare his own fate with that
of the sufferer, and to feel that even different modes of misfortune had
created a sort of relationship between them. Food, rest and the fresh air for
which he languished were neglected; he nestled continually by the bedside of
the little stranger and with a fond jealousy endeavored to be the medium of all
the cares that were bestowed upon him. As the boy became convalescent Ilbrahim
contrived games suitable to his situation or amused him by a faculty which he
had perhaps breathed in with the air of his barbaric birthplace. It was that of
reciting imaginary adventures on the spur of the moment, and apparently in
inexhaustible succession. His tales were, of course, monstrous, disjointed and
without aim, but they were curious on account of a vein of human tenderness
which ran through them all and was like a sweet familiar face encountered in
the midst of wild and unearthly scenery. The auditor paid much attention to
these romances and sometimes interrupted them by brief remarks upon the
incidents, displaying shrewdness above his years, mingled with a moral
obliquity which grated very harshly against Ilbrahim’s instinctive
rectitude. Nothing, however, could arrest the progress of the latter’s
affection, and there were many proofs that it met with a response from the dark
and stubborn nature on which it was lavished. The boy’s parents at length
removed him to complete his cure under their own roof.

Ilbrahim did not visit his new friend after his departure, but he made anxious
and continual inquiries respecting him and informed himself of the day when he
was to reappear among his playmates. On a pleasant summer afternoon the
children of the neighborhood had assembled in the little forest-crowned
amphitheatre behind the meeting-house, and the recovering invalid was there,
leaning on a staff. The glee of a score of untainted bosoms was heard in light
and airy voices, which danced among the trees like sunshine become audible; the
grown men of this weary world as they journeyed by the spot marvelled why life,
beginning in such brightness, should proceed in gloom, and their hearts or
their imaginations answered them and said that the bliss of childhood gushes
from its innocence. But it happened that an unexpected addition was made to the
heavenly little band. It was Ilbrahim, who came toward the children with a look
of sweet confidence on his fair and spiritual face, as if, having manifested
his love to one of them, he had no longer to fear a repulse from their society.
A hush came over their mirth the moment they beheld him, and they stood
whispering to each other while he drew nigh; but all at once the devil of their
fathers entered into the unbreeched fanatics, and, sending up a fierce, shrill
cry, they rushed upon the poor Quaker child. In an instant he was the centre of
a brood of baby-fiends, who lifted sticks against him, pelted him with stones
and displayed an instinct of destruction far more loathsome than the
bloodthirstiness of manhood.

The invalid, in the mean while, stood apart from the tumult, crying out with a
loud voice, “Fear not, Ilbrahim; come hither and take my hand,” and
his unhappy friend endeavored to obey him. After watching the victim’s
struggling approach with a calm smile and unabashed eye, the foul-hearted
little villain lifted his staff and struck Ilbrahim on the mouth so forcibly
that the blood issued in a stream. The poor child’s arms had been raised
to guard his head from the storm of blows, but now he dropped them at once. His
persecutors beat him down, trampled upon him, dragged him by his long fair
locks, and Ilbrahim was on the point of becoming as veritable a martyr as ever
entered bleeding into heaven. The uproar, however, attracted the notice of a
few neighbors, who put themselves to the trouble of rescuing the little
heretic, and of conveying him to Pearson’s door.

Ilbrahim’s bodily harm was severe, but long and careful nursing
accomplished his recovery; the injury done to his sensitive spirit was more
serious, though not so visible. Its signs were principally of a negative
character, and to be discovered only by those who had previously known him. His
gait was thenceforth slow, even and unvaried by the sudden bursts of
sprightlier motion which had once corresponded to his overflowing gladness; his
countenance was heavier, and its former play of expression—the dance of
sunshine reflected from moving water—was destroyed by the cloud over his
existence; his notice was attracted in a far less degree by passing events, and
he appeared to find greater difficulty in comprehending what was new to him
than at a happier period. A stranger founding his judgment upon these
circumstances would have said that the dulness of the child’s intellect
widely contradicted the promise of his features, but the secret was in the
direction of Ilbrahim’s thoughts, which were brooding within him when
they should naturally have been wandering abroad. An attempt of Dorothy to
revive his former sportiveness was the single occasion on which his quiet
demeanor yielded to a violent display of grief; he burst into passionate
weeping and ran and hid himself, for his heart had become so miserably sore
that even the hand of kindness tortured it like fire. Sometimes at night, and
probably in his dreams, he was heard to cry, “Mother! Mother!” as
if her place, which a stranger had supplied while Ilbrahim was happy, admitted
of no substitute in his extreme affliction. Perhaps among the many life-weary
wretches then upon the earth there was not one who combined innocence and
misery like this poor broken-hearted infant so soon the victim of his own
heavenly nature.

While this melancholy change had taken place in Ilbrahim, one of an earlier
origin and of different character had come to its perfection in his adopted
father. The incident with which this tale commences found Pearson in a state of
religious dulness, yet mentally disquieted and longing for a more fervid faith
than he possessed. The first effect of his kindness to Ilbrahim was to produce
a softened feeling, an incipient love for the child’s whole sect, but
joined to this, and resulting, perhaps, from self-suspicion, was a proud and
ostentatious contempt of their tenets and practical extravagances. In the
course of much thought, however—for the subject struggled irresistibly
into his mind—the foolishness of the doctrine began to be less evident,
and the points which had particularly offended his reason assumed another
aspect or vanished entirely away. The work within him appeared to go on even
while he slept, and that which had been a doubt when he laid down to rest would
often hold the place of a truth confirmed by some forgotten demonstration when
he recalled his thoughts in the morning. But, while he was thus becoming
assimilated to the enthusiasts, his contempt, in nowise decreasing toward them,
grew very fierce against himself; he imagined, also, that every face of his
acquaintance wore a sneer, and that every word addressed to him was a gibe.
Such was his state of mind at the period of Ilbrahim’s misfortune, and
the emotions consequent upon that event completed the change of which the child
had been the original instrument.

In the mean time, neither the fierceness of the persecutors nor the infatuation
of their victims had decreased. The dungeons were never empty; the streets of
almost every village echoed daily with the lash; the life of a woman whose mild
and Christian spirit no cruelty could embitter had been sacrificed, and more
innocent blood was yet to pollute the hands that were so often raised in
prayer. Early after the Restoration the English Quakers represented to Charles
II. that a “vein of blood was open in his dominions,” but, though
the displeasure of the voluptuous king was roused, his interference was not
prompt. And now the tale must stride forward over many months, leaving Pearson
to encounter ignominy and misfortune; his wife, to a firm endurance of a
thousand sorrows; poor Ilbrahim, to pine and droop like a cankered rose-bud;
his mother, to wander on a mistaken errand, neglectful of the holiest trust
which can be committed to a woman.

A winter evening, a night of storm, had darkened over Pearson’s
habitation, and there were no cheerful faces to drive the gloom from his broad
hearth. The fire, it is true, sent forth a glowing heat and a ruddy light, and
large logs dripping with half-melted snow lay ready to cast upon the embers.
But the apartment was saddened in its aspect by the absence of much of the
homely wealth which had once adorned it, for the exaction of repeated fines and
his own neglect of temporal affairs had greatly impoverished the owner. And
with the furniture of peace the implements of war had likewise disappeared; the
sword was broken, the helm and cuirass were cast away for ever: the soldier had
done with battles, and might not lift so much as his naked hand to guard his
head. But the Holy Book remained, and the table on which it rested was drawn
before the fire, while two of the persecuted sect sought comfort from its
pages.

He who listened while the other read was the master of the house, now emaciated
in form and altered as to the expression and healthiness of his countenance,
for his mind had dwelt too long among visionary thoughts and his body had been
worn by imprisonment and stripes. The hale and weatherbeaten old man who sat
beside him had sustained less injury from a far longer course of the same mode
of life. In person he was tall and dignified, and, which alone would have made
him hateful to the Puritans, his gray locks fell from beneath the broad-brimmed
hat and rested on his shoulders. As the old man read the sacred page the snow
drifted against the windows or eddied in at the crevices of the door, while a
blast kept laughing in the chimney and the blaze leaped fiercely up to seek it.
And sometimes, when the wind struck the hill at a certain angle and swept down
by the cottage across the wintry plain, its voice was the most doleful that can
be conceived; it came as if the past were speaking, as if the dead had
contributed each a whisper, as if the desolation of ages were breathed in that
one lamenting sound.

The Quaker at length closed the book, retaining, however, his hand between the
pages which he had been reading, while he looked steadfastly at Pearson. The
attitude and features of the latter might have indicated the endurance of
bodily pain; he leaned his forehead on his hands, his teeth were firmly closed
and his frame was tremulous at intervals with a nervous agitation.

“Friend Tobias,” inquired the old man, compassionately, “hast
thou found no comfort in these many blessed passages of Scripture?”

“Thy voice has fallen on my ear like a sound afar off and
indistinct,” replied Pearson, without lifting his eyes. “Yea; and
when I have hearkened carefully, the words seemed cold and lifeless and
intended for another and a lesser grief than mine. Remove the book,” he
added, in a tone of sullen bitterness; “I have no part in its
consolations, and they do but fret my sorrow the more.”

“Nay, feeble brother; be not as one who hath never known the
light,” said the elder Quaker, earnestly, but with mildness. “Art
thou he that wouldst be content to give all and endure all for
conscience’ sake, desiring even peculiar trials that thy faith might be
purified and thy heart weaned from worldly desires? And wilt thou sink beneath
an affliction which happens alike to them that have their portion here below
and to them that lay up treasure in heaven? Faint not, for thy burden is yet
light.”

“It is heavy! It is heavier than I can bear!” exclaimed Pearson,
with the impatience of a variable spirit. “From my youth upward I have
been a man marked out for wrath, and year by year—yea, day after
day—I have endured sorrows such as others know not in their lifetime. And
now I speak not of the love that has been turned to hatred, the honor to
ignominy, the ease and plentifulness of all things to danger, want and
nakedness. All this I could have borne and counted myself blessed. But when my
heart was desolate with many losses, I fixed it upon the child of a stranger,
and he became dearer to me than all my buried ones; and now he too must die as
if my love were poison. Verily, I am an accursed man, and I will lay me down in
the dust and lift up my head no more.”

“Thou sinnest, brother, but it is not for me to rebuke thee, for I also
have had my hours of darkness wherein I have murmured against the cross,”
said the old Quaker. He continued, perhaps in the hope of distracting his
companion’s thoughts from his own sorrows: “Even of late was the
light obscured within me, when the men of blood had banished me on pain of
death and the constables led me onward from village to village toward the
wilderness. A strong and cruel hand was wielding the knotted cords; they sunk
deep into the flesh, and thou mightst have tracked every reel and totter of my
footsteps by the blood that followed. As we went on—”

“Have I not borne all this, and have I murmured?” interrupted
Pearson, impatiently.

“Nay, friend, but hear me,” continued the other. “As we
journeyed on night darkened on our path, so that no man could see the rage of
the persecutors or the constancy of my endurance, though Heaven forbid that I
should glory therein. The lights began to glimmer in the cottage windows, and I
could discern the inmates as they gathered in comfort and security, every man
with his wife and children by their own evening hearth. At length we came to a
tract of fertile land. In the dim light the forest was not visible around it,
and, behold, there was a straw-thatched dwelling which bore the very aspect of
my home far over the wild ocean—far in our own England. Then came bitter
thoughts upon me—yea, remembrances that were like death to my soul. The
happiness of my early days was painted to me, the disquiet of my manhood, the
altered faith of my declining years. I remembered how I had been moved to go
forth a wanderer when my daughter, the youngest, the dearest of my flock, lay
on her dying-bed, and—”

“Couldst thou obey the command at such a moment?” exclaimed
Pearson, shuddering.

“Yea! yea!” replied the old man, hurriedly. “I was kneeling
by her bedside when the voice spoke loud within me, but immediately I rose and
took my staff and gat me gone. Oh that it were permitted me to forget her
woeful look when I thus withdrew my arm and left her journeying through the
dark valley alone! for her soul was faint and she had leaned upon my prayers.
Now in that night of horror I was assailed by the thought that I had been an
erring Christian and a cruel parent; yea, even my daughter with her pale dying
features seemed to stand by me and whisper, ‘Father, you are deceived; go
home and shelter your gray head.’—O Thou to whom I have looked in
my furthest wanderings,” continued the Quaker, raising his agitated eyes
to heaven, “inflict not upon the bloodiest of our persecutors the
unmitigated agony of my soul when I believed that all I had done and suffered
for thee was at the instigation of a mocking fiend!—But I yielded not; I
knelt down and wrestled with the tempter, while the scourge bit more fiercely
into the flesh. My prayer was heard, and I went on in peace and joy toward the
wilderness.”

The old man, though his fanaticism had generally all the calmness of reason,
was deeply moved while reciting this tale, and his unwonted emotion seemed to
rebuke and keep down that of his companion. They sat in silence, with their
faces to the fire, imagining, perhaps, in its red embers new scenes of
persecution yet to be encountered. The snow still drifted hard against the
windows, and sometimes, as the blaze of the logs had gradually sunk, came down
the spacious chimney and hissed upon the hearth. A cautious footstep might now
and then be heard in a neighboring apartment, and the sound invariably drew the
eyes of both Quakers to the door which led thither. When a fierce and riotous
gust of wind had led his thoughts by a natural association to homeless
travellers on such a night, Pearson resumed the conversation.

“I have wellnigh sunk under my own share of this trial,” observed
he, sighing heavily; “yet I would that it might be doubled to me, if so
the child’s mother could be spared. Her wounds have been deep and many,
but this will be the sorest of all.”

“Fear not for Catharine,” replied the old Quaker, “for I know
that valiant woman and have seen how she can bear the cross. A mother’s
heart, indeed, is strong in her, and may seem to contend mightily with her
faith; but soon she will stand up and give thanks that her son has been thus
early an accepted sacrifice. The boy hath done his work, and she will feel that
he is taken hence in kindness both to him and her. Blessed, blessed are they
that with so little suffering can enter into peace!”

The fitful rush of the wind was now disturbed by a portentous sound: it was a
quick and heavy knocking at the outer door. Pearson’s wan countenance
grew paler, for many a visit of persecution had taught him what to dread; the
old man, on the other hand, stood up erect, and his glance was firm as that of
the tried soldier who awaits his enemy.

“The men of blood have come to seek me,” he observed, with
calmness. “They have heard how I was moved to return from banishment, and
now am I to be led to prison, and thence to death. It is an end I have long
looked for. I will open unto them lest they say, ‘Lo, he
feareth!rsquo;”

“Nay; I will present myself before them,” said Pearson, with
recovered fortitude. “It may be that they seek me alone and know not that
thou abidest with me.”

“Let us go boldly, both one and the other,” rejoined his companion.
“It is not fitting that thou or I should shrink.”

They therefore proceeded through the entry to the door, which they opened,
bidding the applicant “Come in, in God’s name!” A furious
blast of wind drove the storm into their faces and extinguished the lamp; they
had barely time to discern a figure so white from head to foot with the drifted
snow that it seemed like Winter’s self come in human shape to seek refuge
from its own desolation.

“Enter, friend, and do thy errand, be it what it may,” said
Pearson. “It must needs be pressing, since thou comest on such a bitter
night.”

“Peace be with this household!” said the stranger, when they stood
on the floor of the inner apartment.

Pearson started; the elder Quaker stirred the slumbering embers of the fire
till they sent up a clear and lofty blaze. It was a female voice that had
spoken; it was a female form that shone out, cold and wintry, in that
comfortable light.

“Catharine, blessed woman,” exclaimed the old man, “art thou
come to this darkened land again? Art thou come to bear a valiant testimony as
in former years? The scourge hath not prevailed against thee, and from the
dungeon hast thou come forth triumphant, but strengthen, strengthen now thy
heart, Catharine, for Heaven will prove thee yet this once ere thou go to thy
reward.”

“Rejoice, friends!” she replied. “Thou who hast long been of
our people, and thou whom a little child hath led to us, rejoice! Lo, I come,
the messenger of glad tidings, for the day of persecution is over-past. The
heart of the king, even Charles, hath been moved in gentleness toward us, and
he hath sent forth his letters to stay the hands of the men of blood. A
ship’s company of our friends hath arrived at yonder town, and I also
sailed joyfully among them.”

As Catharine spoke her eyes were roaming about the room in search of him for
whose sake security was dear to her. Pearson made a silent appeal to the old
man, nor did the latter shrink from the painful task assigned him.

“Sister,” he began, in a softened yet perfectly calm tone,
“thou tellest us of his love manifested in temporal good, and now must we
speak to thee of that selfsame love displayed in chastenings. Hitherto,
Catharine, thou hast been as one journeying in a darksome and difficult path
and leading an infant by the hand; fain wouldst thou have looked heavenward
continually, but still the cares of that little child have drawn thine eyes and
thy affections to the earth. Sister, go on rejoicing, for his tottering
footsteps shall impede thine own no more.”

But the unhappy mother was not thus to be consoled. She shook like a leaf; she
turned white as the very snow that hung drifted into her hair. The firm old man
extended his hand and held her up, keeping his eye upon hers as if to repress
any outbreak of passion.

“I am a woman—I am but a woman; will He try me above my
strength?” said Catharine, very quickly and almost in a whisper. “I
have been wounded sore; I have suffered much—many things in the body,
many in the mind; crucified in myself and in them that were dearest to me.
Surely,” added she, with a long shudder, “he hath spared me in this
one thing.” She broke forth with sudden and irrepressible violence:
“Tell me, man of cold heart, what has God done to me? Hath he cast me
down never to rise again? Hath he crushed my very heart in his hand?—And
thou to whom I committed my child, how hast thou fulfilled thy trust? Give me
back the boy well, sound, alive—alive—or earth and heaven shall
avenge me!”

The agonized shriek of Catharine was answered by the faint—the very
faint—voice of a child.

On this day it had become evident to Pearson, to his aged guest and to Dorothy
that Ilbrahim’s brief and troubled pilgrimage drew near its close. The
two former would willingly have remained by him to make use of the prayers and
pious discourses which they deemed appropriate to the time, and which, if they
be impotent as to the departing traveller’s reception in the world
whither he goes, may at least sustain him in bidding adieu to earth. But,
though Ilbrahim uttered no complaint, he was disturbed by the faces that looked
upon him; so that Dorothy’s entreaties and their own conviction that the
child’s feet might tread heaven’s pavement and not soil it had
induced the two Quakers to remove. Ilbrahim then closed his eyes and grew calm,
and, except for now and then a kind and low word to his nurse, might have been
thought to slumber. As nightfall came on, however, and the storm began to rise,
something seemed to trouble the repose of the boy’s mind and to render
his sense of hearing active and acute. If a passing wind lingered to shake the
casement, he strove to turn his head toward it; if the door jarred to and fro
upon its hinges, he looked long and anxiously thitherward; if the heavy voice
of the old man as he read the Scriptures rose but a little higher, the child
almost held his dying-breath to listen; if a snowdrift swept by the cottage
with a sound like the trailing of a garment, Ilbrahim seemed to watch that some
visitant should enter. But after a little time he relinquished whatever secret
hope had agitated him and with one low complaining whisper turned his cheek
upon the pillow. He then addressed Dorothy with his usual sweetness and
besought her to draw near him; she did so, and Ilbrahim took her hand in both
of his, grasping it with a gentle pressure, as if to assure himself that he
retained it. At intervals, and without disturbing the repose of his
countenance, a very faint trembling passed over him from head to foot, as if a
mild but somewhat cool wind had breathed upon him and made him shiver.

As the boy thus led her by the hand in his quiet progress over the borders of
eternity, Dorothy almost imagined that she could discern the near though dim
delightfulness of the home he was about to reach; she would not have enticed
the little wanderer back, though she bemoaned herself that she must leave him
and return. But just when Ilbrahim’s feet were pressing on the soil of
Paradise he heard a voice behind him, and it recalled him a few, few paces of
the weary path which he had travelled. As Dorothy looked upon his features she
perceived that their placid expression was again disturbed. Her own thoughts
had been so wrapped in him that all sounds of the storm and of human speech
were lost to her; but when Catharine’s shriek pierced through the room,
the boy strove to raise himself.

“Friend, she is come! Open unto her!” cried he.

In a moment his mother was kneeling by the bedside; she drew Ilbrahim to her
bosom, and he nestled there with no violence of joy, but contentedly as if he
were hushing himself to sleep. He looked into her face, and, reading its agony,
said with feeble earnestness,

“Mourn not, dearest mother. I am happy now;” and with these words
the gentle boy was dead.

The king’s mandate to stay the New England persecutors was effectual in
preventing further martyrdoms, but the colonial authorities, trusting in the
remoteness of their situation, and perhaps in the supposed instability of the
royal government, shortly renewed their severities in all other respects.
Catharine’s fanaticism had become wilder by the sundering of all human
ties; and wherever a scourge was lifted, there was she to receive the blow; and
whenever a dungeon was unbarred, thither she came to cast herself upon the
floor. But in process of time a more Christian spirit—a spirit of
forbearance, though not of cordiality or approbation—began to pervade the
land in regard to the persecuted sect. And then, when the rigid old Pilgrims
eyed her rather in pity than in wrath, when the matrons fed her with the
fragments of their children’s food and offered her a lodging on a hard
and lowly bed, when no little crowd of schoolboys left their sports to cast
stones after the roving enthusiast,—then did Catharine return to
Pearson’s dwelling, and made that her home.

As if Ilbrahim’s sweetness yet lingered round his ashes, as if his gentle
spirit came down from heaven to teach his parent a true religion, her fierce
and vindictive nature was softened by the same griefs which had once irritated
it. When the course of years had made the features of the unobtrusive mourner
familiar in the settlement, she became a subject of not deep but general
interest—a being on whom the otherwise superfluous sympathies of all
might be bestowed. Every one spoke of her with that degree of pity which it is
pleasant to experience; every one was ready to do her the little kindnesses
which are not costly, yet manifest good-will; and when at last she died, a long
train of her once bitter persecutors followed her with decent sadness and tears
that were not painful to her place by Ilbrahim’s green and sunken grave.

 MR. HIGGINBOTHAM’S CATASTROPHE

A young fellow, a tobacco-pedler by trade, was on his way from Morristown,
where he had dealt largely with the deacon of the Shaker settlement, to the
village of Parker’s Falls, on Salmon River. He had a neat little cart
painted green, with a box of cigars depicted on each side-panel, and an Indian
chief holding a pipe and a golden tobacco-stalk on the rear. The pedler drove a
smart little mare and was a young man of excellent character, keen at a
bargain, but none the worse liked by the Yankees, who, as I have heard them
say, would rather be shaved with a sharp razor than a dull one. Especially was
he beloved by the pretty girls along the Connecticut, whose favor he used to
court by presents of the best smoking-tobacco in his stock, knowing well that
the country-lasses of New England are generally great performers on pipes.
Moreover, as will be seen in the course of my story, the pedler was inquisitive
and something of a tattler, always itching to hear the news and anxious to tell
it again.

After an early breakfast at Morristown the tobacco-pedler—whose name was
Dominicus Pike—had travelled seven miles through a solitary piece of
woods without speaking a word to anybody but himself and his little gray mare.
It being nearly seven o’clock, he was as eager to hold a morning gossip
as a city shopkeeper to read the morning paper. An opportunity seemed at hand
when, after lighting a cigar with a sun-glass, he looked up and perceived a man
coming over the brow of the hill at the foot of which the pedler had stopped
his green cart. Dominicus watched him as he descended, and noticed that he
carried a bundle over his shoulder on the end of a stick and travelled with a
weary yet determined pace. He did not look as if he had started in the
freshness of the morning, but had footed it all night, and meant to do the same
all day.

“Good-morning, mister,” said Dominicus, when within
speaking-distance. “You go a pretty good jog. What’s the latest
news at Parker’s Falls?”

The man pulled the broad brim of a gray hat over his eyes, and answered, rather
sullenly, that he did not come from Parker’s Falls, which, as being the
limit of his own day’s journey, the pedler had naturally mentioned in his
inquiry.

“Well, then,” rejoined Dominicus Pike, “let’s have the
latest news where you did come from. I’m not particular about
Parker’s Falls. Any place will answer.”

Being thus importuned, the traveller—who was as ill-looking a fellow as
one would desire to meet in a solitary piece of woods—appeared to
hesitate a little, as if he was either searching his memory for news or
weighing the expediency of telling it. At last, mounting on the step of the
cart, he whispered in the ear of Dominicus, though he might have shouted aloud
and no other mortal would have heard him.

“I do remember one little trifle of news,” said he. “Old Mr.
Higginbotham of Kimballton was murdered in his orchard at eight o’clock
last night by an Irishman and a nigger. They strung him up to the branch of a
St. Michael’s pear tree where nobody would find him till the
morning.”

As soon as this horrible intelligence was communicated the stranger betook
himself to his journey again with more speed than ever, not even turning his
head when Dominicus invited him to smoke a Spanish cigar and relate all the
particulars. The pedler whistled to his mare and went up the hill, pondering on
the doleful fate of Mr. Higginbotham, whom he had known in the way of trade,
having sold him many a bunch of long nines and a great deal of pig-tail,
lady’s twist and fig tobacco. He was rather astonished at the rapidity
with which the news had spread. Kimballton was nearly sixty miles distant in a
straight line; the murder had been perpetrated only at eight o’clock the
preceding night, yet Dominicus had heard of it at seven in the morning, when,
in all probability, poor Mr. Higginbotham’s own family had but just
discovered his corpse hanging on the St. Michael’s pear tree. The
stranger on foot must have worn seven-league boots, to travel at such a rate.

“Ill-news flies fast, they say,” thought Dominicus Pike, “but
this beats railroads. The fellow ought to be hired to go express with the
President’s message.”

The difficulty was solved by supposing that the narrator had made a mistake of
one day in the date of the occurrence; so that our friend did not hesitate to
introduce the story at every tavern and country-store along the road, expending
a whole bunch of Spanish wrappers among at least twenty horrified audiences. He
found himself invariably the first bearer of the intelligence, and was so
pestered with questions that he could not avoid filling up the outline till it
became quite a respectable narrative. He met with one piece of corroborative
evidence. Mr. Higginbotham was a trader, and a former clerk of his to whom
Dominicus related the facts testified that the old gentleman was accustomed to
return home through the orchard about nightfall with the money and valuable
papers of the store in his pocket. The clerk manifested but little grief at Mr.
Higginbotham’s catastrophe, hinting—what the pedler had discovered
in his own dealings with him—that he was a crusty old fellow as close as
a vise. His property would descend to a pretty niece who was now keeping school
in Kimballton.

What with telling the news for the public good and driving bargains for his
own, Dominicus was so much delayed on the road that he chose to put up at a
tavern about five miles short of Parker’s Falls. After supper, lighting
one of his prime cigars, he seated himself in the bar-room and went through the
story of the murder, which had grown so fast that it took him half an hour to
tell. There were as many as twenty people in the room, nineteen of whom
received it all for gospel. But the twentieth was an elderly farmer who had
arrived on horseback a short time before and was now seated in a corner,
smoking his pipe. When the story was concluded, he rose up very deliberately,
brought his chair right in front of Dominicus and stared him full in the face,
puffing out the vilest tobacco-smoke the pedler had ever smelt.

“Will you make affidavit,” demanded he, in the tone of a
country-justice taking an examination, “that old Squire Higginbotham of
Kimballton was murdered in his orchard the night before last and found hanging
on his great pear tree yesterday morning?”

“I tell the story as I heard it, mister,” answered Dominicus,
dropping his half-burnt cigar. “I don’t say that I saw the thing
done, so I can’t take my oath that he was murdered exactly in that
way.”

“But I can take mine,” said the farmer, “that if Squire
Higginbotham was murdered night before last I drank a glass of bitters with his
ghost this morning. Being a neighbor of mine, he called me into his store as I
was riding by, and treated me, and then asked me to do a little business for
him on the road. He didn’t seem to know any more about his own murder
than I did.”

“Why, then it can’t be a fact!” exclaimed Dominicus Pike.

“I guess he’d have mentioned, if it was,” said the old
farmer; and he removed his chair back to the corner, leaving Dominicus quite
down in the mouth.

Here was a sad resurrection of old Mr. Higginbotham! The pedler had no heart to
mingle in the conversation any more, but comforted himself with a glass of gin
and water and went to bed, where all night long he dreamed of hanging on the
St. Michael’s pear tree.

To avoid the old farmer (whom he so detested that his suspension would have
pleased him better than Mr. Higginbotham’s), Dominicus rose in the gray
of the morning, put the little mare into the green cart and trotted swiftly
away toward Parker’s Falls. The fresh breeze, the dewy road and the
pleasant summer dawn revived his spirits, and might have encouraged him to
repeat the old story had there been anybody awake to bear it, but he met
neither ox-team, light wagon, chaise, horseman nor foot-traveller till, just as
he crossed Salmon River, a man came trudging down to the bridge with a bundle
over his shoulder, on the end of a stick.

“Good-morning, mister,” said the pedler, reining in his mare.
“If you come from Kimballton or that neighborhood, maybe you can tell me
the real fact about this affair of old Mr. Higginbotham. Was the old fellow
actually murdered two or three nights ago by an Irishman and a nigger?”

Dominicus had spoken in too great a hurry to observe at first that the stranger
himself had a deep tinge of negro blood. On hearing this sudden question the
Ethiopian appeared to change his skin, its yellow hue becoming a ghastly white,
while, shaking and stammering, he thus replied:

“No, no! There was no colored man. It was an Irishman that hanged him
last night at eight o’clock; I came away at seven. His folks can’t
have looked for him in the orchard yet.”

Scarcely had the yellow man spoken, when he interrupted himself and, though he
seemed weary enough before, continued his journey at a pace which would have
kept the pedler’s mare on a smart trot. Dominicus stared after him in
great perplexity. If the murder had not been committed till Tuesday night, who
was the prophet that had foretold it in all its circumstances on Tuesday
morning? If Mr. Higginbotham’s corpse were not yet discovered by his own
family, how came the mulatto, at above thirty miles’ distance, to know
that he was hanging in the orchard, especially as he had left Kimballton before
the unfortunate man was hanged at all? These ambiguous circumstances, with the
stranger’s surprise and terror, made Dominicus think of raising a
hue-and-cry after him as an accomplice in the murder, since a murder, it
seemed, had really been perpetrated.

“But let the poor devil go,” thought the pedler. “I
don’t want his black blood on my head, and hanging the nigger
wouldn’t unhang Mr. Higginbotham. Unhang the old gentleman? It’s a
sin, I know, but I should hate to have him come to life a second time and give
me the lie.”

With these meditations Dominicus Pike drove into the street of Parker’s
Falls, which, as everybody knows, is as thriving a village as three
cotton-factories and a slitting-mill can make it. The machinery was not in
motion and but a few of the shop doors unbarred when he alighted in the
stable-yard of the tavern and made it his first business to order the mare four
quarts of oats. His second duty, of course, was to impart Mr.
Higginbotham’s catastrophe to the hostler. He deemed it advisable,
however, not to be too positive as to the date of the direful fact, and also to
be uncertain whether it were perpetrated by an Irishman and a mulatto or by the
son of Erin alone. Neither did he profess to relate it on his own authority or
that of any one person, but mentioned it as a report generally diffused.

The story ran through the town like fire among girdled trees, and became so
much the universal talk that nobody could tell whence it had originated. Mr.
Higginbotham was as well known at Parker’s Falls as any citizen of the
place, being part-owner of the slitting-mill and a considerable stockholder in
the cotton-factories. The inhabitants felt their own prosperity interested in
his fate. Such was the excitement that the Parker’s Falls Gazette
anticipated its regular day of publication, and came out with half a form of
blank paper and a column of double pica emphasized with capitals and headed
“HORRID MURDER OF MR. HIGGINBOTHAM!” Among other dreadful details,
the printed account described the mark of the cord round the dead man’s
neck and stated the number of thousand dollars of which he had been robbed;
there was much pathos, also, about the affliction of his niece, who had gone
from one fainting-fit to another ever since her uncle was found hanging on the
St. Michael’s pear tree with his pockets inside out. The village poet
likewise commemorated the young lady’s grief in seventeen stanzas of a
ballad. The selectmen held a meeting, and in consideration of Mr.
Higginbotham’s claims on the town determined to issue handbills offering
a reward of five hundred dollars for the apprehension of his murderers and the
recovery of the stolen property.

Meanwhile, the whole population of Parker’s Falls, consisting of
shopkeepers, mistresses of boarding-houses, factory-girls, mill-men and
schoolboys, rushed into the street and kept up such a terrible loquacity as
more than compensated for the silence of the cotton-machines, which refrained
from their usual din out of respect to the deceased. Had Mr. Higginbotham cared
about posthumous renown, his untimely ghost would have exulted in this tumult.

Our friend Dominicus in his vanity of heart forgot his intended precautions,
and, mounting on the town-pump, announced himself as the bearer of the
authentic intelligence which had caused so wonderful a sensation. He
immediately became the great man of the moment, and had just begun a new
edition of the narrative with a voice like a field-preacher when the mail-stage
drove into the village street. It had travelled all night, and must have
shifted horses at Kimballton at three in the morning.

“Now we shall hear all the particulars!” shouted the crowd.

The coach rumbled up to the piazza of the tavern followed by a thousand people;
for if any man had been minding his own business till then, he now left it at
sixes and sevens to hear the news. The pedler, foremost in the race, discovered
two passengers, both of whom had been startled from a comfortable nap to find
themselves in the centre of a mob. Every man assailing them with separate
questions, all propounded at once, the couple were struck speechless, though
one was a lawyer and the other a young lady.

“Mr. Higginbotham! Mr. Higginbotham! Tell us the particulars about old
Mr. Higginbotham!” bawled the mob. “What is the coroner’s
verdict? Are the murderers apprehended? Is Mr. Higginbotham’s niece come
out of her fainting-fits? Mr. Higginbotham! Mr. Higginbotham!”

The coachman said not a word except to swear awfully at the hostler for not
bringing him a fresh team of horses. The lawyer inside had generally his wits
about him even when asleep; the first thing he did after learning the cause of
the excitement was to produce a large red pocketbook. Meantime, Dominicus Pike,
being an extremely polite young man, and also suspecting that a female tongue
would tell the story as glibly as a lawyer’s, had handed the lady out of
the coach. She was a fine, smart girl, now wide awake and bright as a button,
and had such a sweet, pretty mouth that Dominicus would almost as lief have
heard a love-tale from it as a tale of murder.

“Gentlemen and ladies,” said the lawyer to the shopkeepers, the
mill-men and the factory-girls, “I can assure you that some unaccountable
mistake—or, more probably, a wilful falsehood maliciously contrived to
injure Mr. Higginbotham’s credit—has excited this singular uproar.
We passed through Kimballton at three o’clock this morning, and most
certainly should have been informed of the murder had any been perpetrated. But
I have proof nearly as strong as Mr. Higginbotham’s own oral testimony in
the negative. Here is a note relating to a suit of his in the Connecticut
courts which was delivered me from that gentleman himself. I find it dated at
ten o’clock last evening.”

So saying, the lawyer, exhibited the date and signature of the note, which
irrefragably proved either that this perverse Mr. Higginbotham was alive when
he wrote it, or, as some deemed the more probable case of two doubtful ones,
that he was so absorbed in worldly business as to continue to transact it even
after his death. But unexpected evidence was forthcoming. The young lady, after
listening to the pedler’s explanation, merely seized a moment to smooth
her gown and put her curls in order, and then appeared at the tavern door,
making a modest signal to be heard.

“Good people,” said she, “I am Mr. Higginbotham’s
niece.”

A wondering murmur passed through the crowd on beholding her so rosy and
bright—that same unhappy niece whom they had supposed, on the authority
of the Parker’s Falls Gazette, to be lying at death’s door
in a fainting-fit. But some shrewd fellows had doubted all along whether a
young lady would be quite so desperate at the hanging of a rich old uncle.

“You see,” continued Miss Higginbotham, with a smile, “that
this strange story is quite unfounded as to myself, and I believe I may affirm
it to be equally so in regard to my dear uncle Higginbotham. He has the
kindness to give me a home in his house, though I contribute to my own support
by teaching a school. I left Kimballton this morning to spend the vacation of
commencement-week with a friend about five miles from Parker’s Falls. My
generous uncle, when he heard me on the stairs, called me to his bedside and
gave me two dollars and fifty cents to pay my stage-fare, and another dollar
for my extra expenses. He then laid his pocketbook under his pillow, shook
hands with me, and advised me to take some biscuit in my bag instead of
breakfasting on the road. I feel confident, therefore, that I left my beloved
relative alive, and trust that I shall find him so on my return.”

The young lady courtesied at the close of her speech, which was so sensible and
well worded, and delivered with such grace and propriety, that everybody
thought her fit to be preceptress of the best academy in the State. But a
stranger would have supposed that Mr. Higginbotham was an object of abhorrence
at Parker’s Falls and that a thanksgiving had been proclaimed for his
murder, so excessive was the wrath of the inhabitants on learning their
mistake. The mill-men resolved to bestow public honors on Dominicus Pike, only
hesitating whether to tar and feather him, ride him on a rail or refresh him
with an ablution at the town-pump, on the top of which he had declared himself
the bearer of the news. The selectmen, by advice of the lawyer, spoke of
prosecuting him for a misdemeanor in circulating unfounded reports, to the
great disturbance of the peace of the commonwealth. Nothing saved Dominicus
either from mob-law or a court of justice but an eloquent appeal made by the
young lady in his behalf. Addressing a few words of heartfelt gratitude to his
benefactress, he mounted the green cart and rode out of town under a discharge
of artillery from the schoolboys, who found plenty of ammunition in the
neighboring clay-pits and mud-holes. As he turned his head to exchange a
farewell glance with Mr. Higginbotham’s niece a ball of the consistence
of hasty-pudding hit him slap in the mouth, giving him a most grim aspect. His
whole person was so bespattered with the like filthy missiles that he had
almost a mind to ride back and supplicate for the threatened ablution at the
town-pump; for, though not meant in kindness, it would now have been a deed of
charity.

However, the sun shone bright on poor Dominicus, and the mud—an emblem of
all stains of undeserved opprobrium—was easily brushed off when dry.
Being a funny rogue, his heart soon cheered up; nor could he refrain from a
hearty laugh at the uproar which his story had excited. The handbills of the
selectmen would cause the commitment of all the vagabonds in the State, the
paragraph in the Parker’s Falls Gazette would be reprinted from
Maine to Florida, and perhaps form an item in the London newspapers, and many a
miser would tremble for his moneybags and life on learning the catastrophe of
Mr. Higginbotham. The pedler meditated with much fervor on the charms of the
young schoolmistress, and swore that Daniel Webster never spoke nor looked so
like an angel as Miss Higginbotham while defending him from the wrathful
populace at Parker’s Falls.

Dominicus was now on the Kimballton turnpike, having all along determined to
visit that place, though business had drawn, him out of the most direct road
from Morristown. As he approached the scene of the supposed murder he continued
to revolve the circumstances in his mind, and was astonished at the aspect
which the whole case assumed. Had nothing occurred to corroborate the story of
the first traveller, it might now have been considered as a hoax; but the
yellow man was evidently acquainted either with the report or the fact, and
there was a mystery in his dismayed and guilty look on being abruptly
questioned. When to this singular combination of incidents it was added that
the rumor tallied exactly with Mr. Higginbotham’s character and habits of
life, and that he had an orchard and a St. Michael’s pear tree, near
which he always passed at nightfall, the circumstantial evidence appeared so
strong that Dominicus doubted whether the autograph produced by the lawyer, or
even the niece’s direct testimony, ought to be equivalent. Making
cautious inquiries along the road, the pedler further learned that Mr.
Higginbotham had in his service an Irishman of doubtful character whom he had
hired without a recommendation, on the score of economy.

“May I be hanged myself,” exclaimed Dominicus Pike, aloud, on
reaching the top of a lonely hill, “if I’ll believe old
Higginbotham is unhanged till I see him with my own eyes and hear it from his
own mouth. And, as he’s a real shaver, I’ll have the minister, or
some other responsible man, for an endorser.”

It was growing dusk when he reached the toll-house on Kimballton turnpike,
about a quarter of a mile from the village of this name. His little mare was
fast bringing him up with a man on horseback who trotted through the gate a few
rods in advance of him, nodded to the toll-gatherer and kept on towards the
village. Dominicus was acquainted with the toll-man, and while making change
the usual remarks on the weather passed between them.

“I suppose,” said the pedler, throwing back his whiplash to bring
it down like a feather on the mare’s flank, “you have not seen
anything of old Mr. Higginbotham within a day or two?”

“Yes,” answered the toll-gatherer; “he passed the gate just
before you drove up, and yonder he rides now, if you can see him through the
dusk. He’s been to Woodfield this afternoon, attending a sheriff’s
sale there. The old man generally shakes hands and has a little chat with me,
but to-night he nodded, as if to say, ‘Charge my toll,’ and jogged
on; for, wherever he goes, he must always be at home by eight
o’clock.”

“So they tell me,” said Dominicus.

“I never saw a man look so yellow and thin as the squire does,”
continued the toll-gatherer. “Says I to myself tonight, ‘He’s
more like a ghost or an old mummy than good flesh and blood.’”

The pedler strained his eyes through the twilight, and could just discern the
horseman now far ahead on the village road. He seemed to recognize the rear of
Mr. Higginbotham, but through the evening shadows and amid the dust from the
horse’s feet the figure appeared dim and unsubstantial, as if the shape
of the mysterious old man were faintly moulded of darkness and gray light.

Dominicus shivered. “Mr. Higginbotham has come back from the other world
by way of the Kimballton turnpike,” thought he. He shook the reins and
rode forward, keeping about the same distance in the rear of the gray old
shadow till the latter was concealed by a bend of the road. On reaching this
point the pedler no longer saw the man on horseback, but found himself at the
head of the village street, not far from a number of stores and two taverns
clustered round the meeting-house steeple. On his left was a stone wall and a
gate, the boundary of a wood-lot beyond which lay an orchard, farther still a
mowing-field, and last of all a house. These were the premises of Mr.
Higginbotham, whose dwelling stood beside the old highway, but had been left in
the background by the Kimballton turnpike.

Dominicus knew the place, and the little mare stopped short by instinct, for he
was not conscious of tightening the reins. “For the soul of me, I cannot
get by this gate!” said he, trembling. “I never shall be my own man
again till I see whether Mr. Higginbotham is hanging on the St. Michael’s
pear tree.” He leaped from the cart, gave the rein a turn round the
gate-post, and ran along the green path of the wood-lot as if Old Nick were
chasing behind. Just then the village clock tolled eight, and as each deep
stroke fell Dominicus gave a fresh bound and flew faster than before, till, dim
in the solitary centre of the orchard, he saw the fated pear tree. One great
branch stretched from the old contorted trunk across the path and threw the
darkest shadow on that one spot. But something seemed to struggle beneath the
branch.

The pedler had never pretended to more courage than befits a man of peaceable
occupation, nor could he account for his valor on this awful emergency. Certain
it is, however, that he rushed forward, prostrated a sturdy Irishman with the
butt-end of his whip, and found—not, indeed, hanging on the St.
Michael’s pear tree, but trembling beneath it with a halter round his
neck—the old identical Mr. Higginbotham.

“Mr. Higginbotham,” said Dominicus, tremulously,
“you’re an honest man, and I’ll take your word for it. Have
you been hanged, or not?”

If the riddle be not already guessed, a few words will explain the simple
machinery by which this “coming event” was made to cast its
“shadow before.” Three men had plotted the robbery and murder of
Mr. Higginbotham; two of them successively lost courage and fled, each delaying
the crime one night by their disappearance; the third was in the act of
perpetration, when a champion, blindly obeying the call of fate, like the
heroes of old romance, appeared in the person of Dominicus Pike.

It only remains to say that Mr. Higginbotham took the pedler into high favor,
sanctioned his addresses to the pretty schoolmistress and settled his whole
property on their children, allowing themselves the interest. In due time the
old gentleman capped the climax of his favors by dying a Christian death in
bed; since which melancholy event, Dominicus Pike has removed from Kimballton
and established a large tobacco-manufactory in my native village.

 LITTLE ANNIE’S RAMBLE

Ding-dong! Ding-dong! Ding-dong!

The town-crier has rung his bell at a distant corner, and little Annie stands
on her father’s doorsteps trying to hear what the man with the loud voice
is talking about. Let me listen too. Oh, he is telling the people that an
elephant and a lion and a royal tiger and a horse with horns, and other strange
beasts from foreign countries, have come to town and will receive all visitors
who choose to wait upon them. Perhaps little Annie would like to go? Yes, and I
can see that the pretty child is weary of this wide and pleasant street with
the green trees flinging their shade across the quiet sunshine and the
pavements and the sidewalks all as clean as if the housemaid had just swept
them with her broom. She feels that impulse to go strolling away—that
longing after the mystery of the great world—which many children feel,
and which I felt in my childhood. Little Annie shall take a ramble with me.
See! I do but hold out my hand, and like some bright bird in the sunny air,
with her blue silk frock fluttering upward from her white pantalets, she comes
bounding on tiptoe across the street.

Smooth back your brown curls, Annie, and let me tie on your bonnet, and we will
set forth. What a strange couple to go on their rambles together! One walks in
black attire, with a measured step and a heavy brow and his thoughtful eyes
bent down, while the gay little girl trips lightly along as if she were forced
to keep hold of my hand lest her feet should dance away from the earth. Yet
there is sympathy between us. If I pride myself on anything, it is because I
have a smile that children love; and, on the other hand, there are few grown
ladies that could entice me from the side of little Annie, for I delight to let
my mind go hand in hand with the mind of a sinless child. So come, Annie; but
if I moralize as we go, do not listen to me: only look about you and be merry.

Now we turn the corner. Here are hacks with two horses and stage-coaches with
four thundering to meet each other, and trucks and carts moving at a slower
pace, being heavily laden with barrels from the wharves; and here are rattling
gigs which perhaps will be smashed to pieces before our eyes. Hitherward, also,
comes a man trundling a wheelbarrow along the pavement. Is not little Annie
afraid of such a tumult? No; she does not even shrink closer to my side, but
passes on with fearless confidence, a happy child amidst a great throng of
grown people who pay the same reverence to her infancy that they would to
extreme old age. Nobody jostles her: all turn aside to make way for little
Annie; and, what is most singular, she appears conscious of her claim to such
respect. Now her eyes brighten with pleasure. A street-musician has seated
himself on the steps of yonder church and pours forth his strains to the busy
town—a melody that has gone astray among the tramp of footsteps, the buzz
of voices and the war of passing wheels. Who heeds the poor organ-grinder? None
but myself and little Annie, whose feet begin to move in unison with the lively
tune, as if she were loth that music should be wasted without a dance. But
where would Annie find a partner? Some have the gout in their toes or the
rheumatism in their joints; some are stiff with age, some feeble with disease;
some are so lean that their bones would rattle, and others of such ponderous
size that their agility would crack the flagstones; but many, many have leaden
feet because their hearts are far heavier than lead. It is a sad thought that I
have chanced upon. What a company of dancers should we be! For I too am a
gentleman of sober footsteps, and therefore, little Annie, let us walk sedately
on.

It is a question with me whether this giddy child or my sage self have most
pleasure in looking at the shop-windows. We love the silks of sunny hue that
glow within the darkened premises of the spruce dry-goods men; we are
pleasantly dazzled by the burnished silver and the chased gold, the rings of
wedlock and the costly love-ornaments, glistening at the window of the
jeweller; but Annie, more than I, seeks for a glimpse of her passing figure in
the dusty looking-glasses at the hardware-stores. All that is bright and gay
attracts us both.

Here is a shop to which the recollections of my boyhood as well as present
partialities give a peculiar magic. How delightful to let the fancy revel on
the dainties of a confectioner—those pies with such white and flaky
paste, their contents being a mystery, whether rich mince with whole plums
intermixed, or piquant apple delicately rose-flavored; those cakes,
heart-shaped or round, piled in a lofty pyramid; those sweet little circlets
sweetly named kisses; those dark majestic masses fit to be bridal-loaves at the
wedding of an heiress, mountains in size, their summits deeply snow-covered
with sugar! Then the mighty treasures of sugarplums, white and crimson and
yellow, in large glass vases, and candy of all varieties, and those little
cockles—or whatever they are called—much prized by children for
their sweetness, and more for the mottoes which they enclose, by love-sick
maids and bachelors! Oh, my mouth waters, little Annie, and so doth yours, but
we will not be tempted except to an imaginary feast; so let us hasten onward
devouring the vision of a plum-cake.

Here are pleasures, as some people would say, of a more exalted kind, in the
window of a bookseller. Is Annie a literary lady? Yes; she is deeply read in
Peter Parley’s tomes and has an increasing love for fairy-tales, though
seldom met with nowadays, and she will subscribe next year to the Juvenile
Miscellany. But, truth to tell, she is apt to turn away from the printed
page and keep gazing at the pretty pictures, such as the gay-colored ones which
make this shop-window the continual loitering-place of children. What would
Annie think if, in the book which I mean to send her on New Year’s day,
she should find her sweet little self bound up in silk or morocco with gilt
edges, there to remain till she become a woman grown with children of her own
to read about their mother’s childhood? That would be very queer.

Little Annie is weary of pictures and pulls me onward by the hand, till
suddenly we pause at the most wondrous shop in all the town. Oh, my stars! Is
this a toyshop, or is it fairy-land? For here are gilded chariots in which the
king and queen of the fairies might ride side by side, while their courtiers on
these small horses should gallop in triumphal procession before and behind the
royal pair. Here, too, are dishes of chinaware fit to be the dining-set of
those same princely personages when they make a regal banquet in the stateliest
hall of their palace—full five feet high—and behold their nobles
feasting adown the long perspective of the table. Betwixt the king and queen
should sit my little Annie, the prettiest fairy of them all. Here stands a
turbaned Turk threatening us with his sabre, like an ugly heathen as he is, and
next a Chinese mandarin who nods his head at Annie and myself. Here we may
review a whole army of horse and foot in red-and-blue uniforms, with drums,
fifes, trumpets, and all kinds of noiseless music; they have halted on the
shelf of this window after their weary march from Liliput. But what cares Annie
for soldiers? No conquering queen is she—neither a Semiramis nor a
Catharine; her whole heart is set upon that doll who gazes at us with such a
fashionable stare. This is the little girl’s true plaything. Though made
of wood, a doll is a visionary and ethereal personage endowed by childish fancy
with a peculiar life; the mimic lady is a heroine of romance, an actor and a
sufferer in a thousand shadowy scenes, the chief inhabitant of that wild world
with which children ape the real one. Little Annie does not understand what I
am saying, but looks wishfully at the proud lady in the window. We will invite
her home with us as we return.—Meantime, good-bye, Dame Doll! A toy
yourself, you look forth from your window upon many ladies that are also toys,
though they walk and speak, and upon a crowd in pursuit of toys, though they
wear grave visages. Oh, with your never-closing eyes, had you but an intellect
to moralize on all that flits before them, what a wise doll would you
be!—Come, little Annie, we shall find toys enough, go where we may.

Now we elbow our way among the throng again. It is curious in the most crowded
part of a town to meet with living creatures that had their birthplace in some
far solitude, but have acquired a second nature in the wilderness of men. Look
up, Annie, at that canary-bird hanging out of the window in his cage. Poor
little fellow! His golden feathers are all tarnished in this smoky sunshine; he
would have glistened twice as brightly among the summer islands, but still he
has become a citizen in all his tastes and habits, and would not sing half so
well without the uproar that drowns his music. What a pity that he does not
know how miserable he is! There is a parrot, too, calling out, “Pretty
Poll! Pretty Poll!” as we pass by. Foolish bird, to be talking about her
prettiness to strangers, especially as she is not a pretty Poll, though gaudily
dressed in green and yellow! If she had said “Pretty Annie!” there
would have been some sense in it. See that gray squirrel at the door of the
fruit-shop whirling round and round so merrily within his wire wheel! Being
condemned to the treadmill, he makes it an amusement. Admirable philosophy!

Here comes a big, rough dog—a countryman’s dog—in search of
his master, smelling at everybody’s heels and touching little
Annie’s hand with his cold nose, but hurrying away, though she would fain
have patted him.—Success to your search, Fidelity!—And there sits a
great yellow cat upon a window-sill, a very corpulent and comfortable cat,
gazing at this transitory world with owl’s eyes, and making pithy
comments, doubtless, or what appear such, to the silly beast.—Oh, sage
puss, make room for me beside you, and we will be a pair of philosophers.

Here we see something to remind us of the town-crier and his ding-dong-bell.
Look! look at that great cloth spread out in the air, pictured all over with
wild beasts, as if they had met together to choose a king, according to their
custom in the days of Æsop. But they are choosing neither a king nor a
President, else we should hear a most horrible snarling! They have come from
the deep woods and the wild mountains and the desert sands and the polar snows
only to do homage to my little Annie. As we enter among them the great elephant
makes us a bow in the best style of elephantine courtesy, bending lowly down
his mountain bulk, with trunk abased and leg thrust out behind. Annie returns
the salute, much to the gratification of the elephant, who is certainly the
best-bred monster in the caravan. The lion and the lioness are busy with two
beef-bones. The royal tiger, the beautiful, the untamable, keeps pacing his
narrow cage with a haughty step, unmindful of the spectators or recalling the
fierce deeds of his former life, when he was wont to leap forth upon such
inferior animals from the jungles of Bengal.

Here we see the very same wolf—do not go near him, Annie!—the
selfsame wolf that devoured little Red Riding-Hood and her grandmother. In the
next cage a hyena from Egypt who has doubtless howled around the pyramids and a
black bear from our own forests are fellow-prisoners and most excellent
friends. Are there any two living creatures who have so few sympathies that
they cannot possibly be friends? Here sits a great white bear whom common
observers would call a very stupid beast, though I perceive him to be only
absorbed in contemplation; he is thinking of his voyages on an iceberg, and of
his comfortable home in the vicinity of the north pole, and of the little cubs
whom he left rolling in the eternal snows. In fact, he is a bear of sentiment.
But oh those unsentimental monkeys! The ugly, grinning, aping, chattering,
ill-natured, mischievous and queer little brutes! Annie does not love the
monkeys; their ugliness shocks her pure, instinctive delicacy of taste and
makes her mind unquiet because it bears a wild and dark resemblance to
humanity. But here is a little pony just big enough for Annie to ride, and
round and round he gallops in a circle, keeping time with his trampling hoofs
to a band of music. And here, with a laced coat and a cocked hat, and a
riding-whip in his hand—here comes a little gentleman small enough to be
king of the fairies and ugly enough to be king of the gnomes, and takes a
flying leap into the saddle. Merrily, merrily plays the music, and merrily
gallops the pony, and merrily rides the little old gentleman.—Come,
Annie, into the street again; perchance we may see monkeys on horseback there.

Mercy on us! What a noisy world we quiet people live in! Did Annie ever read
the cries of London city? With what lusty lungs doth yonder man proclaim that
his wheelbarrow is full of lobsters! Here comes another, mounted on a cart and
blowing a hoarse and dreadful blast from a tin horn, as much as to say,
“Fresh fish!” And hark! a voice on high, like that of a muezzin
from the summit of a mosque, announcing that some chimney-sweeper has emerged
from smoke and soot and darksome caverns into the upper air. What cares the
world for that? But, well-a-day, we hear a shrill voice of affliction—the
scream of a little child, rising louder with every repetition of that smart,
sharp, slapping sound produced by an open hand on tender flesh. Annie
sympathizes, though without experience of such direful woe.

Lo! the town-crier again, with some new secret for the public ear. Will he tell
us of an auction, or of a lost pocket-book or a show of beautiful wax figures,
or of some monstrous beast more horrible than any in the caravan? I guess the
latter. See how he uplifts the bell in his right hand and shakes it slowly at
first, then with a hurried motion, till the clapper seems to strike both sides
at once, and the sounds are scattered forth in quick succession far and near.

Ding-dong! Ding-dong! Ding-dong!

Now he raises his clear loud voice above all the din of the town. It drowns the
buzzing talk of many tongues and draws each man’s mind from his own
business; it rolls up and down the echoing street, and ascends to the hushed
chamber of the sick, and penetrates downward to the cellar kitchen where the
hot cook turns from the fire to listen. Who of all that address the public ear,
whether in church or court-house or hall of state, has such an attentive
audience as the town-crier! What saith the people’s orator?

“Strayed from her home, a LITTLE GIRL of five years old, in a blue silk
frock and white pantalets, with brown curling hair and hazel eyes. Whoever will
bring her back to her afflicted mother—”

Stop, stop, town-crier! The lost is found.—Oh, my pretty Annie, we forgot
to tell your mother of our ramble, and she is in despair and has sent the
town-crier to bellow up and down the streets, affrighting old and young, for
the loss of a little girl who has not once let go my hand? Well, let us hasten
homeward; and as we go forget not to thank Heaven, my Annie, that after
wandering a little way into the world you may return at the first summons with
an untainted and unwearied heart, and be a happy child again. But I have gone
too far astray for the town-crier to call me back.

Sweet has been the charm of childhood on my spirit throughout my ramble with
little Annie. Say not that it has been a waste of precious moments, an idle
matter, a babble of childish talk and a reverie of childish imaginations about
topics unworthy of a grown man’s notice. Has it been merely this? Not
so—not so. They are not truly wise who would affirm it. As the pure
breath of children revives the life of aged men, so is our moral nature revived
by their free and simple thoughts, their native feeling, their airy mirth for
little cause or none, their grief soon roused and soon allayed. Their influence
on us is at least reciprocal with ours on them. When our infancy is almost
forgotten and our boyhood long departed, though it seems but as yesterday, when
life settles darkly down upon us and we doubt whether to call ourselves young
any more,—then it is good to steal away from the society of bearded men,
and even of gentler woman, and spend an hour or two with children. After
drinking from those fountains of still fresh existence we shall return into the
crowd, as I do now, to struggle onward and do our part in life—perhaps as
fervently as ever, but for a time with a kinder and purer heart and a spirit
more lightly wise. All this by thy sweet magic, dear little Annie!

WAKEFIELD

In some old magazine or newspaper I recollect a story, told as truth, of a
man—let us call him Wakefield—who absented himself for a long time
from his wife. The fact, thus abstractedly stated, is not very uncommon, nor,
without a proper distinction of circumstances, to be condemned either as
naughty or nonsensical. Howbeit, this, though far from the most aggravated, is
perhaps the strangest instance on record of marital delinquency, and, moreover,
as remarkable a freak as may be found in the whole list of human oddities. The
wedded couple lived in London. The man, under pretence of going a journey, took
lodgings in the next street to his own house, and there, unheard of by his wife
or friends and without the shadow of a reason for such self-banishment, dwelt
upward of twenty years. During that period he beheld his home every day, and
frequently the forlorn Mrs. Wakefield. And after so great a gap in his
matrimonial felicity—when his death was reckoned certain, his estate
settled, his name dismissed from memory and his wife long, long ago resigned to
her autumnal widowhood—he entered the door one evening quietly as from a
day’s absence, and became a loving spouse till death.

This outline is all that I remember. But the incident, though of the purest
originality, unexampled, and probably never to be repeated, is one, I think,
which appeals to the general sympathies of mankind. We know, each for himself,
that none of us would perpetrate such a folly, yet feel as if some other might.
To my own contemplations, at least, it has often recurred, always exciting
wonder, but with a sense that the story must be true and a conception of its
hero’s character. Whenever any subject so forcibly affects the mind, time
is well spent in thinking of it. If the reader choose, let him do his own
meditation; or if he prefer to ramble with me through the twenty years of
Wakefield’s vagary, I bid him welcome, trusting that there will be a
pervading spirit and a moral, even should we fail to find them, done up neatly
and condensed into the final sentence. Thought has always its efficacy and
every striking incident its moral.

What sort of a man was Wakefield? We are free to shape out our own idea and
call it by his name. He was now in the meridian of life; his matrimonial
affections, never violent, were sobered into a calm, habitual sentiment; of all
husbands, he was likely to be the most constant, because a certain sluggishness
would keep his heart at rest wherever it might be placed. He was intellectual,
but not actively so; his mind occupied itself in long and lazy musings that
tended to no purpose or had not vigor to attain it; his thoughts were seldom so
energetic as to seize hold of words. Imagination, in the proper meaning of the
term, made no part of Wakefield’s gifts. With a cold but not depraved nor
wandering heart, and a mind never feverish with riotous thoughts nor perplexed
with originality, who could have anticipated that our friend would entitle
himself to a foremost place among the doers of eccentric deeds? Had his
acquaintances been asked who was the man in London the surest to perform
nothing to-day which should be remembered on the morrow, they would have
thought of Wakefield. Only the wife of his bosom might have hesitated. She,
without having analyzed his character, was partly aware of a quiet selfishness
that had rusted into his inactive mind; of a peculiar sort of vanity, the most
uneasy attribute about him; of a disposition to craft which had seldom produced
more positive effects than the keeping of petty secrets hardly worth revealing;
and, lastly, of what she called a little strangeness sometimes in the good man.
This latter quality is indefinable, and perhaps non-existent.

Let us now imagine Wakefield bidding adieu to his wife. It is the dusk of an
October evening. His equipment is a drab greatcoat, a hat covered with an
oil-cloth, top-boots, an umbrella in one hand and a small portmanteau in the
other. He has informed Mrs. Wakefield that he is to take the night-coach into
the country. She would fain inquire the length of his journey, its object and
the probable time of his return, but, indulgent to his harmless love of
mystery, interrogates him only by a look. He tells her not to expect him
positively by the return-coach nor to be alarmed should he tarry three or four
days, but, at all events, to look for him at supper on Friday evening.
Wakefield, himself, be it considered, has no suspicion of what is before him.
He holds out his hand; she gives her own and meets his parting kiss in the
matter-of-course way of a ten years’ matrimony, and forth goes the
middle-aged Mr. Wakefield, almost resolved to perplex his good lady by a whole
week’s absence. After the door has closed behind him, she perceives it
thrust partly open and a vision of her husband’s face through the
aperture, smiling on her and gone in a moment. For the time this little
incident is dismissed without a thought, but long afterward, when she has been
more years a widow than a wife, that smile recurs and flickers across all her
reminiscences of Wakefield’s visage. In her many musings she surrounds
the original smile with a multitude of fantasies which make it strange and
awful; as, for instance, if she imagines him in a coffin, that parting look is
frozen on his pale features; or if she dreams of him in heaven, still his
blessed spirit wears a quiet and crafty smile. Yet for its sake, when all
others have given him up for dead, she sometimes doubts whether she is a widow.

But our business is with the husband. We must hurry after him along the street
ere he lose his individuality and melt into the great mass of London life. It
would be vain searching for him there. Let us follow close at his heels,
therefore, until, after several superfluous turns and doublings, we find him
comfortably established by the fireside of a small apartment previously
bespoken. He is in the next street to his own and at his journey’s end.
He can scarcely trust his good-fortune in having got thither unperceived,
recollecting that at one time he was delayed by the throng in the very focus of
a lighted lantern, and again there were footsteps that seemed to tread behind
his own, distinct from the multitudinous tramp around him, and anon he heard a
voice shouting afar and fancied that it called his name. Doubtless a dozen
busybodies had been watching him and told his wife the whole affair.

Poor Wakefield! little knowest thou thine own insignificance in this great
world. No mortal eye but mine has traced thee. Go quietly to thy bed, foolish
man, and on the morrow, if thou wilt be wise, get thee home to good Mrs.
Wakefield and tell her the truth. Remove not thyself even for a little week
from thy place in her chaste bosom. Were she for a single moment to deem thee
dead or lost or lastingly divided from her, thou wouldst be woefully conscious
of a change in thy true wife for ever after. It is perilous to make a chasm in
human affections—not that they gape so long and wide, but so quickly
close again.

Almost repenting of his frolic, or whatever it may be termed, Wakefield lies
down betimes, and, starting from his first nap, spreads forth his arms into the
wide and solitary waste of the unaccustomed bed, “No,” thinks he,
gathering the bedclothes about him; “I will not sleep alone another
night.” In the morning he rises earlier than usual and sets himself to
consider what he really means to do. Such are his loose and rambling modes of
thought that he has taken this very singular step with the consciousness of a
purpose, indeed, but without being able to define it sufficiently for his own
contemplation. The vagueness of the project and the convulsive effort with
which he plunges into the execution of it are equally characteristic of a
feeble-minded man. Wakefield sifts his ideas, however, as minutely as he may,
and finds himself curious to know the progress of matters at home—how his
exemplary wife will endure her widowhood of a week, and, briefly, how the
little sphere of creatures and circumstances in which he was a central object
will be affected by his removal. A morbid vanity, therefore, lies nearest the
bottom of the affair. But how is he to attain his ends? Not, certainly, by
keeping close in this comfortable lodging, where, though he slept and awoke in
the next street to his home, he is as effectually abroad as if the stage-coach
had been whirling him away all night. Yet should he reappear, the whole project
is knocked in the head. His poor brains being hopelessly puzzled with this
dilemma, he at length ventures out, partly resolving to cross the head of the
street and send one hasty glance toward his forsaken domicile. Habit—for
he is a man of habits—takes him by the hand and guides him, wholly
unaware, to his own door, where, just at the critical moment, he is aroused by
the scraping of his foot upon the step.—Wakefield, whither are you going?

At that instant his fate was turning on the pivot. Little dreaming of the doom
to which his first backward step devotes him, he hurries away, breathless with
agitation hitherto unfelt, and hardly dares turn his head at the distant
corner. Can it be that nobody caught sight of him? Will not the whole
household—the decent Mrs. Wakefield, the smart maid-servant and the dirty
little footboy—raise a hue-and-cry through London streets in pursuit of
their fugitive lord and master? Wonderful escape! He gathers courage to pause
and look homeward, but is perplexed with a sense of change about the familiar
edifice such as affects us all when, after a separation of months or years, we
again see some hill or lake or work of art with which we were friends of old.
In ordinary cases this indescribable impression is caused by the comparison and
contrast between our imperfect reminiscences and the reality. In Wakefield the
magic of a single night has wrought a similar transformation, because in that
brief period a great moral change has been effected. But this is a secret from
himself. Before leaving the spot he catches a far and momentary glimpse of his
wife passing athwart the front window with her face turned toward the head of
the street. The crafty nincompoop takes to his heels, scared with the idea that
among a thousand such atoms of mortality her eye must have detected him. Right
glad is his heart, though his brain be somewhat dizzy, when he finds himself by
the coal-fire of his lodgings.

So much for the commencement of this long whim-wham. After the initial
conception and the stirring up of the man’s sluggish temperament to put
it in practice, the whole matter evolves itself in a natural train. We may
suppose him, as the result of deep deliberation, buying a new wig of reddish
hair and selecting sundry garments, in a fashion unlike his customary suit of
brown, from a Jew’s old-clothes bag. It is accomplished: Wakefield is
another man. The new system being now established, a retrograde movement to the
old would be almost as difficult as the step that placed him in his
unparalleled position. Furthermore, he is rendered obstinate by a sulkiness
occasionally incident to his temper and brought on at present by the inadequate
sensation which he conceives to have been produced in the bosom of Mrs.
Wakefield. He will not go back until she be frightened half to death. Well,
twice or thrice has she passed before his sight, each time with a heavier step,
a paler cheek and more anxious brow, and in the third week of his
non-appearance he detects a portent of evil entering the house in the guise of
an apothecary. Next day the knocker is muffled. Toward nightfall comes the
chariot of a physician and deposits its big-wigged and solemn burden at
Wakefield’s door, whence after a quarter of an hour’s visit he
emerges, perchance the herald of a funeral. Dear woman! will she die?

By this time Wakefield is excited to something like energy of feeling, but
still lingers away from his wife’s bedside, pleading with his conscience
that she must not be disturbed at such a juncture. If aught else restrains him,
he does not know it. In the course of a few weeks she gradually recovers. The
crisis is over; her heart is sad, perhaps, but quiet, and, let him return soon
or late, it will never be feverish for him again. Such ideas glimmer through
the mist of Wakefield’s mind and render him indistinctly conscious that
an almost impassable gulf divides his hired apartment from his former home.
“It is but in the next street,” he sometimes says. Fool! it is in
another world. Hitherto he has put off’ his return from one particular
day to another; henceforward he leaves the precise time undetermined—not
to-morrow; probably next week; pretty soon. Poor man! The dead have nearly as
much chance of revisiting their earthly homes as the self-banished Wakefield.

Would that I had a folio to write, instead of an article of a dozen pages! Then
might I exemplify how an influence beyond our control lays its strong hand on
every deed which we do and weaves its consequences into an iron tissue of
necessity.

Wakefield is spellbound. We must leave him for ten years or so to haunt around
his house without once crossing the threshold, and to be faithful to his wife
with all the affection of which his heart is capable, while he is slowly fading
out of hers. Long since, it must be remarked, he has lost the perception of
singularity in his conduct.

Now for a scene. Amid the throng of a London street we distinguish a man, now
waxing elderly, with few characteristics to attract careless observers, yet
bearing in his whole aspect the handwriting of no common fate for such as have
the skill to read it. He is meagre; his low and narrow forehead is deeply
wrinkled; his eyes, small and lustreless, sometimes wander apprehensively about
him, but oftener seem to look inward. He bends his head and moves with an
indescribable obliquity of gait, as if unwilling to display his full front to
the world. Watch him long enough to see what we have described, and you will
allow that circumstances—which often produce remarkable men from
Nature’s ordinary handiwork—have produced one such here. Next,
leaving him to sidle along the footwalk, cast your eyes in the opposite
direction, where a portly female considerably in the wane of life, with a
prayer-book in her hand, is proceeding to yonder church. She has the placid
mien of settled widowhood. Her regrets have either died away or have become so
essential to her heart that they would be poorly exchanged for joy. Just as the
lean man and well-conditioned woman are passing a slight obstruction occurs and
brings these two figures directly in contact. Their hands touch; the pressure
of the crowd forces her bosom against his shoulder; they stand face to face,
staring into each other’s eyes. After a ten years’ separation thus
Wakefield meets his wife. The throng eddies away and carries them asunder. The
sober widow, resuming her former pace, proceeds to church, but pauses in the
portal and throws a perplexed glance along the street. She passes in, however,
opening her prayer-book as she goes.

And the man? With so wild a face that busy and selfish London stands to gaze
after him he hurries to his lodgings, bolts the door and throws himself upon
the bed. The latent feelings of years break out; his feeble mind acquires a
brief energy from their strength; all the miserable strangeness of his life is
revealed to him at a glance, and he cries out passionately, “Wakefield,
Wakefield! You are mad!” Perhaps he was so. The singularity of his
situation must have so moulded him to itself that, considered in regard to his
fellow-creatures and the business of life, he could not be said to possess his
right mind. He had contrived—or, rather, he had happened—to
dissever himself from the world, to vanish, to give up his place and privileges
with living men without being admitted among the dead. The life of a hermit is
nowise parallel to his. He was in the bustle of the city as of old, but the
crowd swept by and saw him not; he was, we may figuratively say, always beside
his wife and at his hearth, yet must never feel the warmth of the one nor the
affection of the other. It was Wakefield’s unprecedented fate to retain
his original share of human sympathies and to be still involved in human
interests, while he had lost his reciprocal influence on them. It would be a
most curious speculation to trace out the effect of such circumstances on his
heart and intellect separately and in unison. Yet, changed as he was, he would
seldom be conscious of it, but deem himself the same man as ever; glimpses of
the truth, indeed, would come, but only for the moment, and still he would keep
saying, “I shall soon go back,” nor reflect that he had been saying
so for twenty years.

I conceive, also, that these twenty years would appear in the retrospect
scarcely longer than the week to which Wakefield had at first limited his
absence. He would look on the affair as no more than an interlude in the main
business of his life. When, after a little while more, he should deem it time
to re-enter his parlor, his wife would clap her hands for joy on beholding the
middle-aged Mr. Wakefield. Alas, what a mistake! Would Time but await the close
of our favorite follies, we should be young men—all of us—and till
Doomsday.

One evening, in the twentieth year since he vanished, Wakefield is taking his
customary walk toward the dwelling which he still calls his own. It is a gusty
night of autumn, with frequent showers that patter down upon the pavement and
are gone before a man can put up his umbrella. Pausing near the house,
Wakefield discerns through the parlor-windows of the second floor the red glow
and the glimmer and fitful flash of a comfortable fire. On the ceiling appears
a grotesque shadow of good Mrs. Wakefield. The cap, the nose and chin and the
broad waist form an admirable caricature, which dances, moreover, with the
up-flickering and down-sinking blaze almost too merrily for the shade of an
elderly widow. At this instant a shower chances to fall, and is driven by the
unmannerly gust full into Wakefield’s face and bosom. He is quite
penetrated with its autumnal chill. Shall he stand wet and shivering here, when
his own hearth has a good fire to warm him and his own wife will run to fetch
the gray coat and small-clothes which doubtless she has kept carefully in the
closet of their bedchamber? No; Wakefield is no such fool. He ascends the
steps—heavily, for twenty years have stiffened his legs since he came
down, but he knows it not.—Stay, Wakefield! Would you go to the sole home
that is left you? Then step into your grave.—The door opens. As he passes
in we have a parting glimpse of his visage, and recognize the crafty smile
which was the precursor of the little joke that he has ever since been playing
off at his wife’s expense. How unmercifully has he quizzed the poor
woman! Well, a good night’s rest to Wakefield!

This happy event—supposing it to be such—could only have occurred
at an unpremeditated moment. We will not follow our friend across the
threshold. He has left us much food for thought, a portion of which shall lend
its wisdom to a moral and be shaped into a figure. Amid the seeming confusion
of our mysterious world individuals are so nicely adjusted to a system, and
systems to one another and to a whole, that by stepping aside for a moment a
man exposes himself to a fearful risk of losing his place for ever. Like
Wakefield, he may become, as it were, the outcast of the universe.

A RILL FROM THE TOWN-PUMP

(SCENE, the corner of two principal streets,[3]
the TOWN-PUMP talking through its nose.)

Noon by the north clock! Noon by the east! High noon, too, by these hot
sunbeams, which full, scarcely aslope, upon my head and almost make the water
bubble and smoke in the trough under my nose. Truly, we public characters have
a tough time of it! And among all the town-officers chosen at March meeting,
where is he that sustains for a single year the burden of such manifold duties
as are imposed in perpetuity upon the town-pump? The title of
“town-treasurer” is rightfully mine, as guardian of the best
treasure that the town has. The overseers of the poor ought to make me their
chairman, since I provide bountifully for the pauper without expense to him
that pays taxes. I am at the head of the fire department and one of the
physicians to the board of health. As a keeper of the peace all water-drinkers
will confess me equal to the constable. I perform some of the duties of the
town-clerk by promulgating public notices when they are posted on my front. To
speak within bounds, I am the chief person of the municipality, and exhibit,
moreover, an admirable pattern to my brother-officers by the cool, steady,
upright, downright and impartial discharge of my business and the constancy
with which I stand to my post. Summer or winter, nobody seeks me in vain, for
all day long I am seen at the busiest corner, just above the market, stretching
out my arms to rich and poor alike, and at night I hold a lantern over my head
both to show where I am and keep people out of the gutters. At this sultry
noontide I am cupbearer to the parched populace, for whose benefit an iron
goblet is chained to my waist. Like a dramseller on the mall at muster-day, I
cry aloud to all and sundry in my plainest accents and at the very tiptop of my
voice.

Here it is, gentlemen! Here is the good liquor! Walk up, walk up, gentlemen!
Walk up, walk up! Here is the superior stuff! Here is the unadulterated ale of
Father Adam—better than Cognac, Hollands, Jamaica, strong beer or wine of
any price; here it is by the hogshead or the single glass, and not a cent to
pay! Walk up, gentlemen, walk up, and help yourselves!

It were a pity if all this outcry should draw no customers. Here they
come.—A hot day, gentlemen! Quaff and away again, so as to keep
yourselves in a nice cool sweat.—You, my friend, will need another cupful
to wash the dust out of your throat, if it be as thick there as it is on your
cowhide shoes. I see that you have trudged half a score of miles to-day, and
like a wise man have passed by the taverns and stopped at the running brooks
and well-curbs. Otherwise, betwixt heat without and fire within, you would have
been burnt to a cinder or melted down to nothing at all, in the fashion of a
jelly-fish. Drink and make room for that other fellow, who seeks my aid to
quench the fiery fever of last night’s potations, which he drained from
no cup of mine.—Welcome, most rubicund sir! You and I have been great
strangers hitherto; nor, to confess the truth, will my nose be anxious for a
closer intimacy till the fumes of your breath be a little less potent. Mercy on
you, man! the water absolutely hisses down your red-hot gullet and is converted
quite to steam in the miniature Tophet which you mistake for a stomach. Fill
again, and tell me, on the word of an honest toper, did you ever, in cellar,
tavern, or any kind of a dram-shop, spend the price of your children’s
food for a swig half so delicious? Now, for the first time these ten years, you
know the flavor of cold water. Good-bye; and whenever you are thirsty, remember
that I keep a constant supply at the old stand.—Who next?—Oh, my
little friend, you are let loose from school and come hither to scrub your
blooming face and drown the memory of certain taps of the ferule, and other
schoolboy troubles, in a draught from the town-pump? Take it, pure as the
current of your young life. Take it, and may your heart and tongue never be
scorched with a fiercer thirst than now! There, my dear child! put down the cup
and yield your place to this elderly gentleman who treads so tenderly over the
paving-stones that I suspect he is afraid of breaking them. What! he limps by
without so much as thanking me, as if my hospitable offers were meant only for
people who have no wine-cellars.—Well, well, sir, no harm done, I hope?
Go draw the cork, tip the decanter; but when your great toe shall set you
a-roaring, it will be no affair of mine. If gentlemen love the pleasant
titillation of the gout, it is all one to the town-pump. This thirsty dog with
his red tongue lolling out does not scorn my hospitality, but stands on his
hind legs and laps eagerly out of the trough. See how lightly he capers away
again!—Jowler, did your worship ever have the gout?

Are you all satisfied? Then wipe your mouths, my good friends, and while my
spout has a moment’s leisure I will delight the town with a few
historical remniscences. In far antiquity, beneath a darksome shadow of
venerable boughs, a spring bubbled out of the leaf-strewn earth in the very
spot where you now behold me on the sunny pavement. The water was as bright and
clear and deemed as precious as liquid diamonds. The Indian sagamores drank of
it from time immemorial till the fatal deluge of the firewater burst upon the
red men and swept their whole race away from the cold fountains. Endicott and
his followers came next, and often knelt down to drink, dipping their long
beards in the spring. The richest goblet then was of birch-bark. Governor
Winthrop, after a journey afoot from Boston, drank here out of the hollow of
his hand. The elder Higginson here wet his palm and laid it on the brow of the
first town-born child. For many years it was the watering-place, and, as it
were, the washbowl, of the vicinity, whither all decent folks resorted to
purify their visages and gaze at them afterward—at least, the pretty
maidens did—in the mirror which it made. On Sabbath-days, whenever a babe
was to be baptized, the sexton filled his basin here and placed it on the
communion-table of the humble meeting-house, which partly covered the site of
yonder stately brick one. Thus one generation after another was consecrated to
Heaven by its waters, and cast their waxing and waning shadows into its glassy
bosom, and vanished from the earth, as if mortal life were but a flitting image
in a fountain. Finally the fountain vanished also. Cellars were dug on all
sides and cart-loads of gravel flung upon its source, whence oozed a turbid
stream, forming a mud-puddle at the corner of two streets. In the hot months,
when its refreshment was most needed, the dust flew in clouds over the
forgotten birthplace of the waters, now their grave. But in the course of time
a town-pump was sunk into the source of the ancient spring; and when the first
decayed, another took its place, and then another, and still another, till here
stand I, gentlemen and ladies, to serve you with my iron goblet. Drink and be
refreshed. The water is as pure and cold as that which slaked the thirst of the
red sagamore beneath the aged boughs, though now the gem of the wilderness is
treasured under these hot stones, where no shadow falls but from the brick
buildings. And be it the moral of my story that, as this wasted and long-lost
fountain is now known and prized again, so shall the virtues of cold
water—too little valued since your fathers’ days—be
recognized by all.

Your pardon, good people! I must interrupt my stream of eloquence and spout
forth a stream of water to replenish the trough for this teamster and his two
yoke of oxen, who have come from Topsfield, or somewhere along that way. No
part of my business is pleasanter than the watering of cattle. Look! how
rapidly they lower the water-mark on the sides of the trough, till their
capacious stomachs are moistened with a gallon or two apiece and they can
afford time to breathe it in with sighs of calm enjoyment. Now they roll their
quiet eyes around the brim of their monstrous drinking-vessel. An ox is your
true toper.

But I perceive, my dear auditors, that you are impatient for the remainder of
my discourse. Impute it, I beseech you, to no defect of modesty if I insist a
little longer on so fruitful a topic as my own multifarious merits. It is
altogether for your good. The better you think of me, the better men and women
you will find yourselves. I shall say nothing of my all-important aid on
washing-days, though on that account alone I might call myself the household
god of a hundred families. Far be it from me, also, to hint, my respectable
friends, at the show of dirty faces which you would present without my pains to
keep you clean. Nor will I remind you how often, when the midnight bells make
you tremble for your combustible town, you have fled to the town-pump and found
me always at my post firm amid the confusion and ready to drain my vital
current in your behalf. Neither is it worth while to lay much stress on my
claims to a medical diploma as the physician whose simple rule of practice is
preferable to all the nauseous lore which has found men sick, or left them so,
since the days of Hippocrates. Let us take a broader view of my beneficial
influence on mankind.

No; these are trifles, compared with the merits which wise men concede to
me—if not in my single self, yet as the representative of a
class—of being the grand reformer of the age. From my spout, and such
spouts as mine, must flow the stream that shall cleanse our earth of the vast
portion of its crime and anguish which has gushed from the fiery fountains of
the still. In this mighty enterprise the cow shall be my great confederate.
Milk and water—the TOWN-PUMP and the Cow! Such is the glorious
copartnership that shall tear down the distilleries and brewhouses, uproot the
vineyards, shatter the cider-presses, ruin the tea and coffee trade, and
finally monopolize the whole business of quenching thirst. Blessed
consummation! Then Poverty shall pass away from the land, finding no hovel so
wretched where her squalid form may shelter herself. Then Disease, for lack of
other victims, shall gnaw its own heart and die. Then Sin, if she do not die,
shall lose half her strength. Until now the frenzy of hereditary fever has
raged in the human blood, transmitted from sire to son and rekindled in every
generation by fresh draughts of liquid flame. When that inward fire shall be
extinguished, the heat of passion cannot but grow cool, and war—the
drunkenness of nations—perhaps will cease. At least, there will be no war
of households. The husband and wife, drinking deep of peaceful joy—a calm
bliss of temperate affections—shall pass hand in hand through life and
lie down not reluctantly at its protracted close. To them the past will be no
turmoil of mad dreams, nor the future an eternity of such moments as follow the
delirium of the drunkard. Their dead faces shall express what their spirits
were and are to be by a lingering smile of memory and hope.

Ahem! Dry work, this speechifying, especially to an unpractised orator. I never
conceived till now what toil the temperance lecturers undergo for my sake;
hereafter they shall have the business to themselves.—Do, some kind
Christian, pump a stroke or two, just to wet my whistle.—Thank you,
sir!—My dear hearers, when the world shall have been regenerated by my
instrumentality, you will collect your useless vats and liquor-casks into one
great pile and make a bonfire in honor of the town-pump. And when I shall have
decayed like my predecessors, then, if you revere my memory, let a marble
fountain richly sculptured take my place upon this spot. Such monuments should
be erected everywhere and inscribed with the names of the distinguished
champions of my cause. Now, listen, for something very important is to come
next.

There are two or three honest friends of mine—and true friends I know
they are—who nevertheless by their fiery pugnacity in my behalf do put me
in fearful hazard of a broken nose, or even a total overthrow upon the pavement
and the loss of the treasure which I guard.—I pray you, gentlemen, let
this fault be amended. Is it decent, think you, to get tipsy with zeal for
temperance and take up the honorable cause of the town-pump in the style of a
toper fighting for his brandy-bottle? Or can the excellent qualities of cold
water be no otherwise exemplified than by plunging slapdash into hot water and
woefully scalding yourselves and other people? Trust me, they may. In the moral
warfare which you are to wage—and, indeed, in the whole conduct of your
lives—you cannot choose a better example than myself, who have never
permitted the dust and sultry atmosphere, the turbulence and manifold
disquietudes, of the world around me to reach that deep, calm well of purity
which may be called my soul. And whenever I pour out that soul, it is to cool
earth’s fever or cleanse its stains.

One o’clock! Nay, then, if the dinner-bell begins to speak, I may as well
hold my peace. Here comes a pretty young girl of my acquaintance with a large
stone pitcher for me to fill. May she draw a husband while drawing her water,
as Rachel did of old!—Hold out your vessel, my dear! There it is, full to
the brim; so now run home, peeping at your sweet image in the pitcher as you
go, and forget not in a glass of my own liquor to drink “SUCCESS TO THE
TOWN-PUMP.”

THE GREAT CARBUNCLE[4]

A MYSTERY OF THE WHITE MOUNTAINS

At nightfall once in the olden time, on the rugged side of one of the Crystal
Hills, a party of adventurers were refreshing themselves after a toilsome and
fruitless quest for the Great Carbuncle. They had come thither, not as friends
nor partners in the enterprise, but each, save one youthful pair, impelled by
his own selfish and solitary longing for this wondrous gem. Their feeling of
brotherhood, however, was strong enough to induce them to contribute a mutual
aid in building a rude hut of branches and kindling a great fire of shattered
pines that had drifted down the headlong current of the Amonoosuck, on the
lower bank of which they were to pass the night. There was but one of their
number, perhaps, who had become so estranged from natural sympathies by the
absorbing spell of the pursuit as to acknowledge no satisfaction at the sight
of human faces in the remote and solitary region whither they had ascended. A
vast extent of wilderness lay between them and the nearest settlement, while
scant a mile above their heads was that bleak verge where the hills throw off
their shaggy mantle of forest-trees and either robe themselves in clouds or
tower naked into the sky. The roar of the Amonoosuck would have been too awful
for endurance if only a solitary man had listened while the mountain-stream
talked with the wind.

The adventurers, therefore, exchanged hospitable greetings and welcomed one
another to the hut where each man was the host and all were the guests of the
whole company. They spread their individual supplies of food on the flat
surface of a rock and partook of a general repast; at the close of which a
sentiment of good-fellowship was perceptible among the party, though repressed
by the idea that the renewed search for the Great Carbuncle must make them
strangers again in the morning. Seven men and one young woman, they warmed
themselves together at the fire, which extended its bright wall along the whole
front of their wigwam. As they observed the various and contrasted figures that
made up the assemblage, each man looking like a caricature of himself in the
unsteady light that flickered over him, they came mutually to the conclusion
that an odder society had never met in city or wilderness, on mountain or
plain.

The eldest of the group—a tall, lean, weatherbeaten man some sixty years
of age—was clad in the skins of wild animals whose fashion of dress he
did well to imitate, since the deer, the wolf and the bear had long been his
most intimate companions. He was one of those ill-fated mortals, such as the
Indians told of, whom in their early youth the Great Carbuncle smote with a
peculiar madness and became the passionate dream of their existence. All who
visited that region knew him as “the Seeker,” and by no other name.
As none could remember when he first took up the search, there went a fable in
the valley of the Saco that for his inordinate lust after the Great Carbuncle
he had been condemned to wander among the mountains till the end of time, still
with the same feverish hopes at sunrise, the same despair at eve. Near this
miserable Seeker sat a little elderly personage wearing a high-crowned hat
shaped somewhat like a crucible. He was from beyond the sea—a Doctor
Cacaphodel, who had wilted and dried himself into a mummy by continually
stooping over charcoal-furnaces and inhaling unwholesome fumes during his
researches in chemistry and alchemy. It was told of him—whether truly or
not—that at the commencement of his studies he had drained his body of
all its richest blood and wasted it, with other inestimable ingredients, in an
unsuccessful experiment, and had never been a well man since. Another of the
adventurers was Master Ichabod Pigsnort, a weighty merchant and selectman of
Boston, and an elder of the famous Mr. Norton’s church. His enemies had a
ridiculous story that Master Pigsnort was accustomed to spend a whole hour
after prayer-time every morning and evening in wallowing naked among an immense
quantity of pine-tree shillings, which were the earliest silver coinage of
Massachusetts. The fourth whom we shall notice had no name that his companions
knew of, and was chiefly distinguished by a sneer that always contorted his
thin visage, and by a prodigious pair of spectacles which were supposed to
deform and discolor the whole face of nature to this gentleman’s
perception. The fifth adventurer likewise lacked a name, which was the greater
pity, as he appeared to be a poet. He was a bright-eyed man, but woefully pined
away, which was no more than natural if, as some people affirmed, his ordinary
diet was fog, morning mist and a slice of the densest cloud within his reach,
sauced with moonshine whenever he could get it. Certain it is that the poetry
which flowed from him had a smack of all these dainties. The sixth of the party
was a young man of haughty mien and sat somewhat apart from the rest, wearing
his plumed hat loftily among his elders, while the fire glittered on the rich
embroidery of his dress and gleamed intensely on the jewelled pommel of his
sword. This was the lord De Vere, who when at home was said to spend much of
his time in the burial-vault of his dead progenitors rummaging their mouldy
coffins in search of all the earthly pride and vainglory that was hidden among
bones and dust; so that, besides his own share, he had the collected
haughtiness of his whole line of ancestry. Lastly, there was a handsome youth
in rustic garb, and by his side a blooming little person in whom a delicate
shade of maiden reserve was just melting into the rich glow of a young
wife’s affection. Her name was Hannah, and her husband’s
Matthew—two homely names, yet well enough adapted to the simple pair who
seemed strangely out of place among the whimsical fraternity whose wits had
been set agog by the Great Carbuncle.

Beneath the shelter of one hut, in the bright blaze of the same fire, sat this
varied group of adventurers, all so intent upon a single object that of
whatever else they began to speak their closing words were sure to be
illuminated with the Great Carbuncle. Several related the circumstances that
brought them thither. One had listened to a traveller’s tale of this
marvellous stone in his own distant country, and had immediately been seized
with such a thirst for beholding it as could only be quenched in its intensest
lustre. Another, so long ago as when the famous Captain Smith visited these
coasts, had seen it blazing far at sea, and had felt no rest in all the
intervening years till now that he took up the search. A third, being encamped
on a hunting-expedition full forty miles south of the White Mountains, awoke at
midnight and beheld the Great Carbuncle gleaming like a meteor, so that the
shadows of the trees fell backward from it. They spoke of the innumerable
attempts which had been made to reach the spot, and of the singular fatality
which had hitherto withheld success from all adventurers, though it might seem
so easy to follow to its source a light that overpowered the moon and almost
matched the sun. It was observable that each smiled scornfully at the madness
of every other in anticipating better fortune than the past, yet nourished a
scarcely-hidden conviction that he would himself be the favored one. As if to
allay their too sanguine hopes, they recurred to the Indian traditions that a
spirit kept watch about the gem and bewildered those who sought it either by
removing it from peak to peak of the higher hills or by calling up a mist from
the enchanted lake over which it hung. But these tales were deemed unworthy of
credit, all professing to believe that the search had been baffled by want of
sagacity or perseverance in the adventurers, or such other causes as might
naturally obstruct the passage to any given point among the intricacies of
forest, valley and mountain.

In a pause of the conversation the wearer of the prodigious spectacles looked
round upon the party, making each individual in turn the object of the sneer
which invariably dwelt upon his countenance.

“So, fellow-pilgrims,” said he, “here we are, seven wise men
and one fair damsel, who doubtless is as wise as any graybeard of the company.
Here we are, I say, all bound on the same goodly enterprise. Methinks, now, it
were not amiss that each of us declare what he proposes to do with the Great
Carbuncle, provided he have the good hap to clutch it.—What says our
friend in the bearskin? How mean you, good sir, to enjoy the prize which you
have been seeking the Lord knows how long among the Crystal Hills?”

“How enjoy it!” exclaimed the aged Seeker, bitterly. “I hope
for no enjoyment from it--that folly has past, long ago! I keep up the search
for this accursed stone, because the vain ambition of my youth has become a
fate upon me, in old age. The pursuit alone is my strength--the energy of my
soul--the warmth of my blood, and the pith and marrow of my bones! Were I to
turn my back upon it, I should fall down dead, on the hither side of the Notch,
which is the gate-way of this mountain region. Yet, not to have my wasted life
time back again, would I give up my hopes of the Great Carbuncle! Having found
it, I shall bear it to a certain cavern that I wot of, and there, grasping it
in my arms, lie down and die, and keep it buried with me for ever.”

“Oh, wretch, regardless of the interests of science!” cried Doctor
Cacaphodel, with philosophic indignation. “Thou art not worthy to behold,
even from afar off, the lustre of this most precious gem that ever was
concocted in the laboratory of Nature. Mine is the sole purpose for which a
wise man may desire the possession of the Great Carbuncle. Immediately on
obtaining it--for I have a presentiment, good people, that the prize is
reserved to crown my scientific reputation--I shall return to Europe, and
employ my remaining years in reducing it to its first elements. A portion of
the stone will I grind to impalpable powder; other parts shall be dissolved in
acids, or whatever solvents will act upon so admirable a composition; and the
remainder I design to melt in the crucible, or set on fire with the blow-pipe.
By these various methods, I shall gain an accurate analysis, and finally bestow
the result of my labours upon the world, in a folio volume.”

“Excellent!” quoth the man with the spectacles. “Nor need you
hesitate, learned Sir, on account of the necessary destruction of the gem;
since the perusal of your folio may teach every mother’s son of us to
concoct a Great Carbuncle of his own.”

“But, verily,” said Master Ichabod Pigsnort, “for mine own
part, I object to the making of these counterfeits, as being calculated to
reduce the marketable value of the true gem. I tell ye frankly, Sirs, I have an
interest in keeping up the price. Here have I quitted my regular traffic,
leaving my warehouse in the care of my clerks, and putting my credit to great
hazard, and furthermore, have put myself to peril of death or captivity by the
accursed heathen savages--and all this without daring to ask the prayers of the
congregation, because the quest for the Great Carbuncle is deemed little better
than a traffic with the evil one. Now think ye that I would have done this
grievous wrong to my soul, body, reputation and estate, without a reasonable
chance of profit?”

“Not I, pious Master Pigsnort,” said the man with the spectacles.
“I never laid such a great folly to thy charge.”

“Truly, I hope not,” said the merchant. “Now, as touching
this Great Carbuncle, I am free to own that I have never had a glimpse of it,
but, be it only the hundredth part so bright as people tell, it will surely
outvalue the Great Mogul’s best diamond, which he holds at an
incalculable sum; wherefore I am minded to put the Great Carbuncle on shipboard
and voyage with it to England, France, Spain, Italy, or into heathendom if
Providence should send me thither, and, in a word, dispose of the gem to the
best bidder among the potentates of the earth, that he may place it among his
crown-jewels. If any of ye have a wiser plan, let him expound it.”

“That have I, thou sordid man!” exclaimed the poet. “Dost
thou desire nothing brighter than gold, that thou wouldst transmute all this
ethereal lustre into such dross as thou wallowest in already? For myself,
hiding the jewel under my cloak, I shall hie me back to my attic-chamber in one
of the darksome alleys of London. There night and day will I gaze upon it. My
soul shall drink its radiance; it shall be diffused throughout my intellectual
powers and gleam brightly in every line of poesy that I indite. Thus long ages
after I am gone the splendor of the Great Carbuncle will blaze around my
name.”

“Well said, Master Poet!” cried he of the spectacles. “Hide
it under thy cloak, sayest thou? Why, it will gleam through the holes and make
thee look like a jack-o’-lantern!”

“To think,” ejaculated the lord De Vere, rather to himself than his
companions, the best of whom he held utterly unworthy of his
intercourse—“to think that a fellow in a tattered cloak should talk
of conveying the Great Carbuncle to a garret in Grubb street! Have not I
resolved within myself that the whole earth contains no fitter ornament for the
great hall of my ancestral castle? There shall it flame for ages, making a
noonday of midnight, glittering on the suits of armor, the banners and
escutcheons, that hang around the wall, and keeping bright the memory of
heroes. Wherefore have all other adventurers sought the prize in vain but that
I might win it and make it a symbol of the glories of our lofty line? And never
on the diadem of the White Mountains did the Great Carbuncle hold a place half
so honored as is reserved for it in the hall of the De Veres.”

“It is a noble thought,” said the cynic, with an obsequious sneer.
“Yet, might I presume to say so, the gem would make a rare sepulchral
lamp, and would display the glories of Your Lordship’s progenitors more
truly in the ancestral vault than in the castle-hall.”

“Nay, forsooth,” observed Matthew, the young rustic, who sat hand
in hand with his bride, “the gentleman has bethought himself of a
profitable use for this bright stone. Hannah here and I are seeking it for a
like purpose.”

“How, fellow?” exclaimed His Lordship, in surprise. “What
castle-hall hast thou to hang it in?”

“No castle,” replied Matthew, “but as neat a cottage as any
within sight of the Crystal Hills. Ye must know, friends, that Hannah and I,
being wedded the last week, have taken up the search of the Great Carbuncle
because we shall need its light in the long winter evenings and it will be such
a pretty thing to show the neighbors when they visit us! It will shine through
the house, so that we may pick up a pin in any corner, and will set all the
windows a-glowing as if there were a great fire of pine-knots in the chimney.
And then how pleasant, when we awake in the night, to be able to see one
another’s faces!”

There was a general smile among the adventurers at the simplicity of the young
couple’s project in regard to this wondrous and invaluable stone, with
which the greatest monarch on earth might have been proud to adorn his palace.
Especially the man with spectacles, who had sneered at all the company in turn,
now twisted his visage into such an expression of ill-natured mirth that
Matthew asked him rather peevishly what he himself meant to do with the Great
Carbuncle.

“The Great Carbuncle!” answered the cynic, with ineffable scorn.
“Why, you blockhead, there is no such thing in rerum naturâ.
I have come three thousand miles, and am resolved to set my foot on every peak
of these mountains and poke my head into every chasm for the sole purpose of
demonstrating to the satisfaction of any man one whit less an ass than thyself
that the Great Carbuncle is all a humbug.”

Vain and foolish were the motives that had brought most of the adventurers to
the Crystal Hills, but none so vain, so foolish, and so impious too, as that of
the scoffer with the prodigious spectacles. He was one of those wretched and
evil men whose yearnings are downward to the darkness instead of heavenward,
and who, could they but extinguish the lights which God hath kindled for us,
would count the midnight gloom their chiefest glory.

As the cynic spoke several of the party were startled by a gleam of red
splendor that showed the huge shapes of the surrounding mountains and the
rock-bestrewn bed of the turbulent river, with an illumination unlike that of
their fire, on the trunks and black boughs of the forest-trees. They listened
for the roll of thunder, but heard nothing, and were glad that the tempest came
not near them. The stars—those dial-points of heaven—now warned the
adventurers to close their eyes on the blazing logs and open them in dreams to
the glow of the Great Carbuncle.

The young married couple had taken their lodgings in the farthest corner of the
wigwam, and were separated from the rest of the party by a curtain of
curiously-woven twigs such as might have hung in deep festoons around the
bridal-bower of Eve. The modest little wife had wrought this piece of tapestry
while the other guests were talking. She and her husband fell asleep with hands
tenderly clasped, and awoke from visions of unearthly radiance to meet the more
blessed light of one another’s eyes. They awoke at the same instant and
with one happy smile beaming over their two faces, which grew brighter with
their consciousness of the reality of life and love. But no sooner did she
recollect where they were than the bride peeped through the interstices of the
leafy curtain and saw that the outer room of the hut was deserted.

“Up, dear Matthew!” cried she, in haste. “The strange folk
are all gone. Up this very minute, or we shall lose the Great Carbuncle!”

In truth, so little did these poor young people deserve the mighty prize which
had lured them thither that they had slept peacefully all night and till the
summits of the hills were glittering with sunshine, while the other adventurers
had tossed their limbs in feverish wakefulness or dreamed of climbing
precipices, and set off to realize their dreams with the curliest peep of dawn.
But Matthew and Hannah after their calm rest were as light as two young deer,
and merely stopped to say their prayers and wash themselves in a cold pool of
the Amonoosuck, and then to taste a morsel of food ere they turned their faces
to the mountain-side. It was a sweet emblem of conjugal affection as they
toiled up the difficult ascent gathering strength from the mutual aid which
they afforded.

After several little accidents, such as a torn robe, a lost shoe and the
entanglement of Hannah’s hair in a bough, they reached the upper verge of
the forest and were now to pursue a more adventurous course. The innumerable
trunks and heavy foliage of the trees had hitherto shut in their thoughts,
which now shrank affrighted from the region of wind and cloud and naked rocks
and desolate sunshine that rose immeasurably above them. They gazed back at the
obscure wilderness which they had traversed, and longed to be buried again in
its depths rather than trust themselves to so vast and visible a solitude.

“Shall we go on?” said Matthew, throwing his arm round
Hannah’s waist both to protect her and to comfort his heart by drawing
her close to it.

But the little bride, simple as she was, had a woman’s love of jewels,
and could not forego the hope of possessing the very brightest in the world, in
spite of the perils with which it must be won.

“Let us climb a little higher,” whispered she, yet tremulously, as
she turned her face upward to the lonely sky.

“Come, then,” said Matthew, mustering his manly courage and drawing
her along with him; for she became timid again the moment that he grew bold.

And upward, accordingly, went the pilgrims of the Great Carbuncle, now treading
upon the tops and thickly-interwoven branches of dwarf pines which by the
growth of centuries, though mossy with age, had barely reached three feet in
altitude. Next they came to masses and fragments of naked rock heaped
confusedly together like a cairn reared by giants in memory of a giant chief.
In this bleak realm of upper air nothing breathed, nothing grew; there was no
life but what was concentred in their two hearts; they had climbed so high that
Nature herself seemed no longer to keep them company. She lingered beneath them
within the verge of the forest-trees, and sent a farewell glance after her
children as they strayed where her own green footprints had never been. But
soon they were to be hidden from her eye. Densely and dark the mists began to
gather below, casting black spots of shadow on the vast landscape and sailing
heavily to one centre, as if the loftiest mountain-peak had summoned a council
of its kindred clouds. Finally the vapors welded themselves, as it were, into a
mass, presenting the appearance of a pavement over which the wanderers might
have trodden, but where they would vainly have sought an avenue to the blessed
earth which they had lost. And the lovers yearned to behold that green earth
again—more intensely, alas! than beneath a clouded sky they had ever
desired a glimpse of heaven. They even felt it a relief to their desolation
when the mists, creeping gradually up the mountain, concealed its lonely peak,
and thus annihilated—at least, for them—the whole region of visible
space. But they drew closer together with a fond and melancholy gaze, dreading
lest the universal cloud should snatch them from each other’s sight.
Still, perhaps, they would have been resolute to climb as far and as high
between earth and heaven as they could find foothold if Hannah’s strength
had not begun to fail, and with that her courage also. Her breath grew short.
She refused to burden her husband with her weight, but often tottered against
his side, and recovered herself each time by a feebler effort. At last she sank
down on one of the rocky steps of the acclivity.

“We are lost, dear Matthew,” said she, mournfully; “we shall
never find our way to the earth again. And oh how happy we might have been in
our cottage!”

“Dear heart, we will yet be happy there,” answered Matthew.
“Look! In this direction the sunshine penetrates the dismal mist; by its
aid I can direct our course to the passage of the Notch. Let us go back, love,
and dream no more of the Great Carbuncle.”

“The sun cannot be yonder,” said Hannah, with despondence.
“By this time it must be noon; if there could ever be any sunshine here,
it would come from above our heads.”

“But look!” repeated Matthew, in a somewhat altered tone. “It
is brightening every moment. If not sunshine, what can it be?”

Nor could the young bride any longer deny that a radiance was breaking through
the mist and changing its dim hue to a dusky red, which continually grew more
vivid, as if brilliant particles were interfused with the gloom. Now, also, the
cloud began to roll away from the mountain, while, as it heavily withdrew, one
object after another started out of its impenetrable obscurity into sight with
precisely the effect of a new creation before the indistinctness of the old
chaos had been completely swallowed up. As the process went on they saw the
gleaming of water close at their feet, and found themselves on the very border
of a mountain-lake, deep, bright, clear and calmly beautiful, spreading from
brim to brim of a basin that had been scooped out of the solid rock. A ray of
glory flashed across its surface. The pilgrims looked whence it should proceed,
but closed their eyes, with a thrill of awful admiration, to exclude the fervid
splendor that glowed from the brow of a cliff impending over the enchanted
lake.

For the simple pair had reached that lake of mystery and found the long-sought
shrine of the Great Carbuncle. They threw their arms around each other and
trembled at their own success, for as the legends of this wondrous gem rushed
thick upon their memory they felt themselves marked out by fate, and the
consciousness was fearful. Often from childhood upward they had seen it shining
like a distant star, and now that star was throwing its intensest lustre on
their hearts. They seemed changed to one another’s eyes in the red
brilliancy that flamed upon their cheeks, while it lent the same fire to the
lake, the rocks and sky, and to the mists which had rolled back before its
power. But with their next glance they beheld an object that drew their
attention even from the mighty stone. At the base of the cliff, directly
beneath the Great Carbuncle, appeared the figure of a man with his arms
extended in the act of climbing and his face turned upward as if to drink the
full gush of splendor. But he stirred not, no more than if changed to marble.

“It is the Seeker,” whispered Hannah, convulsively grasping her
husband’s arm. “Matthew, he is dead.”

“The joy of success has killed him,” replied Matthew, trembling
violently. “Or perhaps the very light of the Great Carbuncle was
death.”

“‘The Great Carbuncle’!” cried a peevish voice behind
them. “The great humbug! If you have found it, prithee point it out to
me.”

They turned their heads, and there was the cynic with his prodigious spectacles
set carefully on his nose, staring now at the lake, now at the rocks, now at
the distant masses of vapor, now right at the Great Carbuncle itself, yet
seemingly as unconscious of its light as if all the scattered clouds were
condensed about his person. Though its radiance actually threw the shadow of
the unbeliever at his own feet as he turned his back upon the glorious jewel,
he would not be convinced that there was the least glimmer there.

“Where is your great humbug?” he repeated. “I challenge you
to make me see it.”

“There!” said Matthew, incensed at such perverse blindness, and
turning the cynic round toward the illuminated cliff. “Take off those
abominable spectacles, and you cannot help seeing it.”

Now, these colored spectacles probably darkened the cynic’s sight in at
least as great a degree as the smoked glasses through which people gaze at an
eclipse. With resolute bravado, however, he snatched them from his nose and
fixed a bold stare full upon the ruddy blaze of the Great Carbuncle. But
scarcely had he encountered it when, with a deep, shuddering groan, he dropped
his head and pressed both hands across his miserable eyes. Thenceforth there
was in very truth no light of the Great Carbuncle, nor any other light on
earth, nor light of heaven itself, for the poor cynic. So long accustomed to
view all objects through a medium that deprived them of every glimpse of
brightness, a single flash of so glorious a phenomenon, striking upon his naked
vision, had blinded him for ever.

“Matthew,” said Hannah, clinging to him, “let us go
hence.”

Matthew saw that she was faint, and, kneeling down, supported her in his arms
while he threw some of the thrillingly-cold water of the enchanted lake upon
her face and bosom. It revived her, but could not renovate her courage.

“Yes, dearest,” cried Matthew, pressing her tremulous form to his
breast; “we will go hence and return to our humble cottage. The blessed
sunshine and the quiet moonlight shall come through our window. We will kindle
the cheerful glow of our hearth at eventide and be happy in its light. But
never again will we desire more light than all the world may share with
us.”

“No,” said his bride, “for how could we live by day or sleep
by night in this awful blaze of the Great Carbuncle?”

Out of the hollow of their hands they drank each a draught from the lake, which
presented them its waters uncontaminated by an earthly lip. Then, lending their
guidance to the blinded cynic, who uttered not a word, and even stifled his
groans in his own most wretched heart, they began to descend the mountain. Yet
as they left the shore, till then untrodden, of the spirit’s lake, they
threw a farewell glance toward the cliff and beheld the vapors gathering in
dense volumes, through which the gem burned duskily.

As touching the other pilgrims of the Great Carbuncle, the legend goes on to
tell that the worshipful Master Ichabod Pigsnort soon gave up the quest as a
desperate speculation, and wisely resolved to betake himself again to his
warehouse, near the town-dock, in Boston. But as he passed through the Notch of
the mountains a war-party of Indians captured our unlucky merchant and carried
him to Montreal, there holding him in bondage till by the payment of a heavy
ransom he had woefully subtracted from his hoard of pine-tree shillings. By his
long absence, moreover, his affairs had become so disordered that for the rest
of his life, instead of wallowing in silver, he had seldom a sixpence-worth of
copper. Doctor Cacaphodel, the alchemist, returned to his laboratory with a
prodigious fragment of granite, which he ground to powder, dissolved in acids,
melted in the crucible and burnt with the blowpipe, and published the result of
his experiments in one of the heaviest folios of the day. And for all these
purposes the gem itself could not have answered better than the granite. The
poet, by a somewhat similar mistake, made prize of a great piece of ice which
he found in a sunless chasm of the mountains, and swore that it corresponded in
all points with his idea of the Great Carbuncle. The critics say that, if his
poetry lacked the splendor of the gem, it retained all the coldness of the ice.
The lord De Vere went back to his ancestral hall, where he contented himself
with a wax-lighted chandelier, and filled in due course of time another coffin
in the ancestral vault. As the funeral torches gleamed within that dark
receptacle, there was no need of the Great Carbuncle to show the vanity of
earthly pomp.

The cynic, having cast aside his spectacles, wandered about the world a
miserable object, and was punished with an agonizing desire of light for the
wilful blindness of his former life. The whole night long he would lift his
splendor-blasted orbs to the moon and stars; he turned his face eastward at
sunrise as duly as a Persian idolater; he made a pilgrimage to Rome to witness
the magnificent illumination of Saint Peter’s church, and finally
perished in the Great Fire of London, into the midst of which he had thrust
himself with the desperate idea of catching one feeble ray from the blaze that
was kindling earth and heaven.

Matthew and his bride spent many peaceful years and were fond of telling the
legend of the Great Carbuncle. The tale, however, toward the close of their
lengthened lives, did not meet with the full credence that had been accorded to
it by those who remembered the ancient lustre of the gem. For it is affirmed
that from the hour when two mortals had shown themselves so simply wise as to
reject a jewel which would have dimmed all earthly things its splendor waned.
When our pilgrims reached the cliff, they found only an opaque stone with
particles of mica glittering on its surface. There is also a tradition that as
the youthful pair departed the gem was loosened from the forehead of the cliff
and fell into the enchanted lake, and that at noontide the Seeker’s form
may still be seen to bend over its quenchless gleam.

Some few believe that this inestimable stone is blazing as of old, and say that
they have caught its radiance, like a flash of summer lightning, far down the
valley of the Saco. And be it owned that many a mile from the Crystal Hills I
saw a wondrous light around their summits, and was lured by the faith of poesy
to be the latest pilgrim of the Great Carbuncle.

THE PROPHETIC PICTURES[5]

“But this painter!” cried Walter Ludlow, with animation. “He
not only excels in his peculiar art, but possesses vast acquirements in all
other learning and science. He talks Hebrew with Dr. Mather and gives lectures
in anatomy to Dr. Boylston. In a word, he will meet the best-instructed man
among us on his own ground. Moreover, he is a polished gentleman, a citizen of
the world—yes, a true cosmopolite; for he will speak like a native of
each clime and country on the globe, except our own forests, whither he is now
going. Nor is all this what I most admire in him.”

“Indeed!” said Elinor, who had listened with a women’s
interest to the description of such a man. “Yet this is admirable
enough.”

“Surely it is,” replied her lover, “but far less so than his
natural gift of adapting himself to every variety of character, insomuch that
all men—and all women too, Elinor—shall find a mirror of themselves
in this wonderful painter. But the greatest wonder is yet to be told.”

“Nay, if he have more wonderful attributes than these,” said
Elinor, laughing, “Boston is a perilous abode for the poor gentleman. Are
you telling me of a painter, or a wizard?”

“In truth,” answered he, “that question might be asked much
more seriously than you suppose. They say that he paints not merely a
man’s features, but his mind and heart. He catches the secret sentiments
and passions and throws them upon the canvas like sunshine, or perhaps, in the
portraits of dark-souled men, like a gleam of infernal fire. It is an awful
gift,” added Walter, lowering his voice from its tone of enthusiasm.
“I shall be almost afraid to sit to him.”

“Walter, are you in earnest?” exclaimed Elinor.

“For Heaven’s sake, dearest Elinor, do not let him paint the look
which you now wear,” said her lover, smiling, though rather perplexed.
“There! it is passing away now; but when you spoke, you seemed frightened
to death, and very sad besides. What were you thinking of?”

“Nothing, nothing!” answered Elinor, hastily. “You paint my
face with your own fantasies. Well, come for me tomorrow, and we will visit
this wonderful artist.”

But when the young man had departed, it cannot be denied that a remarkable
expression was again visible on the fair and youthful face of his mistress. It
was a sad and anxious look, little in accordance with what should have been the
feelings of a maiden on the eve of wedlock. Yet Walter Ludlow was the chosen of
her heart.

“A look!” said Elinor to herself. “No wonder that it startled
him if it expressed what I sometimes feel. I know by my own experience how
frightful a look may be. But it was all fancy. I thought nothing of it at the
time; I have seen nothing of it since; I did but dream it;” and she
busied herself about the embroidery of a ruff in which she meant that her
portrait should be taken.

The painter of whom they had been speaking was not one of those native artists
who at a later period than this borrowed their colors from the Indians and
manufactured their pencils of the furs of wild beasts. Perhaps, if he could
have revoked his life and prearranged his destiny, he might have chosen to
belong to that school without a master in the hope of being at least original,
since there were no works of art to imitate nor rules to follow. But he had
been born and educated in Europe. People said that he had studied the grandeur
or beauty of conception and every touch of the master-hand in all the most
famous pictures in cabinets and galleries and on the walls of churches till
there was nothing more for his powerful mind to learn. Art could add nothing to
its lessons, but Nature might. He had, therefore, visited a world whither none
of his professional brethren had preceded him, to feast his eyes on visible
images that were noble and picturesque, yet had never been transferred to
canvas. America was too poor to afford other temptations to an artist of
eminence, though many of the colonial gentry on the painter’s arrival had
expressed a wish to transmit their lineaments to posterity by moans of his
skill. Whenever such proposals were made, he fixed his piercing eyes on the
applicant and seemed to look him through and through. If he beheld only a sleek
and comfortable visage, though there were a gold-laced coat to adorn the
picture and golden guineas to pay for it, he civilly rejected the task and the
reward; but if the face were the index of anything uncommon in thought,
sentiment or experience, or if he met a beggar in the street with a white beard
and a furrowed brow, or if sometimes a child happened to look up and smile, he
would exhaust all the art on them that he denied to wealth.

Pictorial skill being so rare in the colonies, the painter became an object of
general curiosity. If few or none could appreciate the technical merit of his
productions, yet there were points in regard to which the opinion of the crowd
was as valuable as the refined judgment of the amateur. He watched the effect
that each picture produced on such untutored beholders, and derived profit from
their remarks, while they would as soon have thought of instructing Nature
herself as him who seemed to rival her. Their admiration, it must be owned, was
tinctured with the prejudices of the age and country. Some deemed it an offence
against the Mosaic law, and even a presumptuous mockery of the Creator, to
bring into existence such lively images of his creatures. Others, frightened at
the art which could raise phantoms at will and keep the form of the dead among
the living, were inclined to consider the painter as a magician, or perhaps the
famous Black Man of old witch-times plotting mischief in a new guise. These
foolish fancies were more than half believed among the mob. Even in superior
circles his character was invested with a vague awe, partly rising like
smoke-wreaths from the popular superstitions, but chiefly caused by the varied
knowledge and talents which he made subservient to his profession.

Being on the eve of marriage, Walter Ludlow and Elinor were eager to obtain
their portraits as the first of what, they doubtless hoped, would be a long
series of family pictures. The day after the conversation above recorded they
visited the painter’s rooms. A servant ushered them into an apartment
where, though the artist himself was not visible, there were personages whom
they could hardly forbear greeting with reverence. They knew, indeed, that the
whole assembly were but pictures, yet felt it impossible to separate the idea
of life and intellect from such striking counterfeits. Several of the portraits
were known to them either as distinguished characters of the day or their
private acquaintances. There was Governor Burnett, looking as if he had just
received an undutiful communication from the House of Representatives and were
inditing a most sharp response. Mr. Cooke hung beside the ruler whom he
opposed, sturdy and somewhat puritanical, as befitted a popular leader. The
ancient lady of Sir William Phipps eyed them from the wall in ruff and
farthingale, an imperious old dame not unsuspected of witchcraft. John Winslow,
then a very young man, wore the expression of warlike enterprise which long
afterward made him a distinguished general. Their personal friends were
recognized at a glance. In most of the pictures the whole mind and character
were brought out on the countenance and concentrated into a single look; so
that, to speak paradoxically, the originals hardly resembled themselves so
strikingly as the portraits did.

Among these modern worthies there were two old bearded saints who had almost
vanished into the darkening canvas. There was also a pale but unfaded Madonna
who had perhaps been worshipped in Rome, and now regarded the lovers with such
a mild and holy look that they longed to worship too.

“How singular a thought,” observed Walter Ludlow, “that this
beautiful face has been beautiful for above two hundred years! Oh, if all
beauty would endure so well! Do you not envy her, Elinor?”

“If earth were heaven, I might,” she replied. “But, where all
things fade, how miserable to be the one that could not fade!”

“This dark old St. Peter has a fierce and ugly scowl, saint though he
be,” continued Walter; “he troubles me. But the Virgin looks kindly
at us.”

“Yes, but very sorrowfully, methinks,” said Elinor.

The easel stood beneath these three old pictures, sustaining one that had been
recently commenced. After a little inspection they began to recognize the
features of their own minister, the Rev. Dr. Colman, growing into shape and
life, as it were, out of a cloud.

“Kind old man!” exclaimed Elinor. “He gazes at me as if he
were about to utter a word of paternal advice.”

“And at me,” said Walter, “as if he were about to shake his
head and rebuke me for some suspected iniquity. But so does the original. I
shall never feel quite comfortable under his eye till we stand before him to be
married.”

They now heard a footstep on the floor, and, turning, beheld the painter, who
had been some moments in the room and had listened to a few of their remarks.
He was a middle-aged man with a countenance well worthy of his own pencil.
Indeed, by the picturesque though careless arrangement of his rich dress, and
perhaps because his soul dwelt always among painted shapes, he looked somewhat
like a portrait himself. His visitors were sensible of a kindred between the
artist and his works, and felt as if one of the pictures had stepped from the
canvas to salute them.

Walter Ludlow, who was slightly known to the painter, explained the object of
their visit. While he spoke a sunbeam was falling athwart his figure and
Elinor’s with so happy an effect that they also seemed living pictures of
youth and beauty gladdened by bright fortune. The artist was evidently struck.

“My easel is occupied for several ensuing days, and my stay in Boston
must be brief,” said he, thoughtfully; then, after an observant glance,
he added, “But your wishes shall be gratified though I disappoint the
chief-justice and Madame Oliver. I must not lose this opportunity for the sake
of painting a few ells of broadcloth and brocade.”

The painter expressed a desire to introduce both their portraits into one
picture and represent them engaged in some appropriate action. This plan would
have delighted the lovers, but was necessarily rejected because so large a
space of canvas would have been unfit for the room which it was intended to
decorate. Two half-length portraits were therefore fixed upon. After they had
taken leave, Walter Ludlow asked Elinor, with a smile, whether she knew what an
influence over their fates the painter was about to acquire.

“The old women of Boston affirm,” continued he, “that after
he has once got possession of a person’s face and figure he may paint him
in any act or situation whatever, and the picture will be prophetic. Do you
believe it?”

“Not quite,” said Elinor, smiling. “Yet if he has such magic,
there is something so gentle in his manner that I am sure he will use it
well.”

It was the painter’s choice to proceed with both the portraits at the
same time, assigning as a reason, in the mystical language which he sometimes
used, that the faces threw light upon each other. Accordingly, he gave now a
touch to Walter and now to Elinor, and the features of one and the other began
to start forth so vividly that it appeared as if his triumphant art would
actually disengage them from the canvas. Amid the rich light and deep shade
they beheld their phantom selves, but, though the likeness promised to be
perfect, they were not quite satisfied with the expression: it seemed more
vague than in most of the painter’s works. He, however, was satisfied
with the prospect of success, and, being much interested in the lovers,
employed his leisure moments, unknown to them, in making a crayon sketch of
their two figures. During their sittings he engaged them in conversation and
kindled up their faces with characteristic traits, which, though continually
varying, it was his purpose to combine and fix. At length he announced that at
their next visit both the portraits would be ready for delivery.

“If my pencil will but be true to my conception in the few last touches
which I meditate,” observed he, “these two pictures will be my very
best performances. Seldom indeed has an artist such subjects.” While
speaking he still bent his penetrative eye upon them, nor withdrew it till they
had reached the bottom of the stairs.

Nothing in the whole circle of human vanities takes stronger hold of the
imagination than this affair of having a portrait painted. Yet why should it be
so? The looking-glass, the polished globes of the andirons, the mirror-like
water, and all other reflecting surfaces, continually present us with
portraits—or, rather, ghosts—of ourselves which we glance at and
straightway forget them. But we forget them only because they vanish. It is the
idea of duration—of earthly immortality—that gives such a
mysterious interest to our own portraits.

Walter and Elinor were not insensible to this feeling, and hastened to the
painter’s room punctually at the appointed hour to meet those pictured
shapes which were to be their representatives with posterity. The sunshine
flashed after them into the apartment, but left it somewhat gloomy as they
closed the door. Their eyes were immediately attracted to their portraits,
which rested against the farthest wall of the room. At the first glance through
the dim light and the distance, seeing themselves in precisely their natural
attitudes and with all the air that they recognized so well, they uttered a
simultaneous exclamation of delight.

“There we stand,” cried Walter, enthusiastically, “fixed in
sunshine for ever. No dark passions can gather on our faces.”

“No,” said Elinor, more calmly; “no dreary change can sadden
us.”

This was said while they were approaching and had yet gained only an imperfect
view of the pictures. The painter, after saluting them, busied himself at a
table in completing a crayon sketch, leaving his visitors to form their own
judgment as to his perfected labors. At intervals he sent a glance from beneath
his deep eyebrows, watching their countenances in profile with his pencil
suspended over the sketch. They had now stood some moments, each in front of
the other’s picture, contemplating it with entranced attention, but
without uttering a word. At length Walter stepped forward, then back, viewing
Elinor’s portrait in various lights, and finally spoke.

“Is there not a change?” said he, in a doubtful and meditative
tone. “Yes; the perception of it grows more vivid the longer I look. It
is certainly the same picture that I saw yesterday; the dress, the features,
all are the same, and yet something is altered.”

“Is, then, the picture less like than it was yesterday?” inquired
the painter, now drawing near with irrepressible interest.

“The features are perfect Elinor,” answered Walter, “and at
the first glance the expression seemed also hers; but I could fancy that the
portrait has changed countenance while I have been looking at it. The eyes are
fixed on mine with a strangely sad and anxious expression. Nay, it is grief and
terror. Is this like Elinor?”

“Compare the living face with the pictured one,” said the painter.

Walter glanced sidelong at his mistress, and started. Motionless and absorbed,
fascinated, as it were, in contemplation of Walter’s portrait,
Elinor’s face had assumed precisely the expression of which he had just
been complaining. Had she practised for whole hours before a mirror, she could
not have caught the look so successfully. Had the picture itself been a mirror,
it could not have thrown back her present aspect with stronger and more
melancholy truth. She appeared quite unconscious of the dialogue between the
artist and her lover.

“Elinor,” exclaimed Walter, in amazement, “what change has
come over you?”

She did not hear him nor desist from her fixed gaze till he seized her hand,
and thus attracted her notice; then with a sudden tremor she looked from the
picture to the face of the original.

“Do you see no change in your portrait?” asked she.

“In mine? None,” replied Walter, examining it. “But let me
see. Yes; there is a slight change—an improvement, I think, in the
picture, though none in the likeness. It has a livelier expression than
yesterday, as if some bright thought were flashing from the eyes and about to
be uttered from the lips. Now that I have caught the look, it becomes very
decided.”

While he was intent on these observations Elinor turned to the painter. She
regarded him with grief and awe, and felt that he repaid her with sympathy and
commiseration, though wherefore she could but vaguely guess.

“That look!” whispered she, and shuddered. “How came it
there?”

“Madam,” said the painter, sadly, taking her hand and leading her
apart, “in both these pictures I have painted what I saw. The
artist—the true artist—must look beneath the exterior. It is his
gift—his proudest, but often a melancholy one—to see the inmost
soul, and by a power indefinable even to himself to make it glow or darken upon
the canvas in glances that express the thought and sentiment of years. Would
that I might convince myself of error in the present instance!”

They had now approached the table, on which were heads in chalk, hands almost
as expressive as ordinary faces, ivied church-towers, thatched cottages, old
thunder-stricken trees, Oriental and antique costume, and all such picturesque
vagaries of an artist’s idle moments. Turning them over with seeming
carelessness, a crayon sketch of two figures was disclosed.

“If I have failed,” continued he—“if your heart does
not see itself reflected in your own portrait, if you have no secret cause to
trust my delineation of the other—it is not yet too late to alter them. I
might change the action of these figures too. But would it influence the
event?” He directed her notice to the sketch.

A thrill ran through Elinor’s frame; a shriek was upon her lips, but she
stifled it with the self-command that becomes habitual to all who hide thoughts
of fear and anguish within their bosoms. Turning from the table, she perceived
that Walter had advanced near enough to have seen the sketch, though she could
not determine whether it had caught his eye.

“We will not have the pictures altered,” said she, hastily.
“If mine is sad, I shall but look the gayer for the contrast.”

“Be it so,” answered the painter, bowing. “May your griefs be
such fanciful ones that only your pictures may mourn for them! For your joys,
may they be true and deep, and paint themselves upon this lovely face till it
quite belie my art!”

After the marriage of Walter and Elinor the pictures formed the two most
splendid ornaments of their abode. They hung side by side, separated by a
narrow panel, appearing to eye each other constantly, yet always returning the
gaze of the spectator. Travelled gentlemen who professed a knowledge of such
subjects reckoned these among the most admirable specimens of modern
portraiture, while common observers compared them with the originals, feature
by feature, and were rapturous in praise of the likeness. But it was on a third
class—neither travelled connoisseurs nor common observers, but people of
natural sensibility—that the pictures wrought their strongest effect.
Such persons might gaze carelessly at first, but, becoming interested, would
return day after day and study these painted faces like the pages of a mystic
volume. Walter Ludlow’s portrait attracted their earliest notice. In the
absence of himself and his bride they sometimes disputed as to the expression
which the painter had intended to throw upon the features, all agreeing that
there was a look of earnest import, though no two explained it alike. There was
less diversity of opinion in regard to Elinor’s picture. They differed,
indeed, in their attempts to estimate the nature and depth of the gloom that
dwelt upon her face, but agreed that it was gloom and alien from the natural
temperament of their youthful friend. A certain fanciful person announced as
the result of much scrutiny that both these pictures were parts of one design,
and that the melancholy strength of feeling in Elinor’s countenance bore
reference to the more vivid emotion—or, as he termed it, the wild
passion—in that of Walter. Though unskilled in the art, he even began a
sketch in which the action of the two figures was to correspond with their
mutual expression.

It was whispered among friends that day by day Elinor’s face was assuming
a deeper shade of pensiveness which threatened soon to render her too true a
counterpart of her melancholy picture. Walter, on the other hand, instead of
acquiring the vivid look which the painter had given him on the canvas, became
reserved and downcast, with no outward flashes of emotion, however it might be
smouldering within. In course of time Elinor hung a gorgeous curtain of purple
silk wrought with flowers and fringed with heavy golden tassels before the
pictures, under pretence that the dust would tarnish their hues or the light
dim them. It was enough. Her visitors felt that the massive folds of the silk
must never be withdrawn nor the portraits mentioned in her presence.

Time wore on, and the painter came again. He had been far enough to the north
to see the silver cascade of the Crystal Hills, and to look over the vast round
of cloud and forest from the summit of New England’s loftiest mountain.
But he did not profane that scene by the mockery of his art. He had also lain
in a canoe on the bosom of Lake George, making his soul the mirror of its
loveliness and grandeur till not a picture in the Vatican was more vivid than
his recollection. He had gone with the Indian hunters to Niagara, and there,
again, had flung his hopeless pencil down the precipice, feeling that he could
as soon paint the roar as aught else that goes to make up the wondrous
cataract. In truth, it was seldom his impulse to copy natural scenery except as
a framework for the delineations of the human form and face, instinct with
thought, passion or suffering. With store of such his adventurous ramble had
enriched him. The stern dignity of Indian chiefs, the dusky loveliness of
Indian girls, the domestic life of wigwams, the stealthy march, the battle
beneath gloomy pine trees, the frontier fortress with its garrison, the anomaly
of the old French partisan bred in courts, but grown gray in shaggy
deserts,—such were the scenes and portraits that he had sketched. The
glow of perilous moments, flashes of wild feeling, struggles of fierce power,
love, hate, grief, frenzy—in a word, all the worn-out heart of the old
earth—had been revealed to him under a new form. His portfolio was filled
with graphic illustrations of the volume of his memory which genius would
transmute into its own substance and imbue with immortality. He felt that the
deep wisdom in his art which he had sought so far was found.

But amid stern or lovely nature, in the perils of the forest or its
overwhelming peacefulness, still there had been two phantoms, the companions of
his way. Like all other men around whom an engrossing purpose wreathes itself,
he was insulated from the mass of humankind. He had no aim, no pleasure, no
sympathies, but what were ultimately connected with his art. Though gentle in
manner and upright in intent and action, he did not possess kindly feelings;
his heart was cold: no living creature could be brought near enough to keep him
warm. For these two beings, however, he had felt in its greatest intensity the
sort of interest which always allied him to the subjects of his pencil. He had
pried into their souls with his keenest insight and pictured the result upon
their features with his utmost skill, so as barely to fall short of that
standard which no genius ever reached, his own severe conception. He had caught
from the duskiness of the future—at least, so he fancied—a fearful
secret, and had obscurely revealed it on the portraits. So much of
himself—of his imagination and all other powers—had been lavished
on the study of Walter and Elinor that he almost regarded them as creations of
his own, like the thousands with which he had peopled the realms of Picture.
Therefore did they flit through the twilight of the woods, hover on the mist of
waterfalls, look forth from the mirror of the lake, nor melt away in the
noontide sun. They haunted his pictorial fancy, not as mockeries of life nor
pale goblins of the dead, but in the guise of portraits, each with an
unalterable expression which his magic had evoked from the caverns of the soul.
He could not recross the Atlantic till he had again beheld the originals of
those airy pictures.

“O glorious Art!” Thus mused the enthusiastic painter as he trod
the street. “Thou art the image of the Creator’s own. The
innumerable forms that wander in nothingness start into being at thy beck. The
dead live again; thou recallest them to their old scenes and givest their gray
shadows the lustre of a better life, at once earthly and immortal. Thou
snatchest back the fleeting moments of history. With thee there is no past, for
at thy touch all that is great becomes for ever present, and illustrious men
live through long ages in the visible performance of the very deeds which made
them what they are. O potent Art! as thou bringest the faintly-revealed past to
stand in that narrow strip of sunlight which we call ‘now,’ canst
thou summon the shrouded future to meet her there? Have I not achieved it? Am I
not thy prophet?”

Thus with a proud yet melancholy fervor did he almost cry aloud as he passed
through the toilsome street among people that knew not of his reveries nor
could understand nor care for them. It is not good for man to cherish a
solitary ambition. Unless there be those around him by whose example he may
regulate himself, his thoughts, desires and hopes will become extravagant and
he the semblance—perhaps the reality—of a madman. Reading other
bosoms with an acuteness almost preternatural, the painter failed to see the
disorder of his own.

“And this should be the house,” said he, looking up and down the
front before he knocked. “Heaven help my brains! That picture! Methinks
it will never vanish. Whether I look at the windows or the door, there it is
framed within them, painted strongly and glowing in the richest tints—the
faces of the portraits, the figures and action of the sketch!”

He knocked.

“The portraits—are they within?” inquired he of the domestic;
then, recollecting himself, “Your master and mistress—are they at
home?”

“They are, sir,” said the servant, adding, as he noticed that
picturesque aspect of which the painter could never divest himself, “and
the portraits too.”

The guest was admitted into a parlor communicating by a central door with an
interior room of the same size. As the first apartment was empty, he passed to
the entrance of the second, within which his eyes were greeted by those living
personages, as well as their pictured representatives, who had long been the
objects of so singular an interest. He involuntarily paused on the threshold.

They had not perceived his approach. Walter and Elinor were standing before the
portraits, whence the former had just flung back the rich and voluminous folds
of the silken curtain, holding its golden tassel with one hand, while the other
grasped that of his bride. The pictures, concealed for months, gleamed forth
again in undiminished splendor, appearing to throw a sombre light across the
room rather than to be disclosed by a borrowed radiance. That of Elinor had
been almost prophetic. A pensiveness, and next a gentle sorrow, had
successively dwelt upon her countenance, deepening with the lapse of time into
a quiet anguish. A mixture of affright would now have made it the very
expression of the portrait. Walter’s face was moody and dull or animated
only by fitful flashes which left a heavier darkness for their momentary
illumination. He looked from Elinor to her portrait, and thence to his own, in
the contemplation of which he finally stood absorbed.

The painter seemed to hear the step of Destiny approaching behind him on its
progress toward its victims. A strange thought darted into his mind. Was not
his own the form in which that Destiny had embodied itself, and he a chief
agent of the coming evil which he had foreshadowed?

Still, Walter remained silent before the picture, communing with it as with his
own heart and abandoning himself to the spell of evil influence that the
painter had cast upon the features. Gradually his eyes kindled, while as Elinor
watched the increasing wildness of his face her own assumed a look of terror;
and when, at last, he turned upon her, the resemblance of both to their
portraits was complete.

“Our fate is upon us!” howled Walter. “Die!”

Drawing a knife, he sustained her as she was sinking to the ground, and aimed
it at her bosom. In the action and in the look and attitude of each the painter
beheld the figures of his sketch. The picture, with all its tremendous
coloring, was finished.

“Hold, madman!” cried he, sternly.

He had advanced from the door and interposed himself between the wretched
beings with the same sense of power to regulate their destiny as to alter a
scene upon the canvas. He stood like a magician controlling the phantoms which
he had evoked.

“What!” muttered Walter Ludlow as he relapsed from fierce
excitement into sullen gloom. “Does Fate impede its own decree?”

“Wretched lady,” said the painter, “did I not warn
you?”

“You did,” replied Elinor, calmly, as her terror gave place to the
quiet grief which it had disturbed. “But I loved him.”

Is there not a deep moral in the tale? Could the result of one or all our deeds
be shadowed forth and set before us, some would call it fate and hurry onward,
others be swept along by their passionate desires, and none be turned aside by
the prophetic pictures.

DAVID SWAN

A FANTASY

We can be but partially acquainted even with the events which actually
influence our course through life and our final destiny. There are innumerable
other events, if such they may be called, which come close upon us, yet pass
away without actual results or even betraying their near approach by the
reflection of any light or shadow across our minds. Could we know all the
vicissitudes of our fortunes, life would be too full of hope and fear,
exultation or disappointment, to afford us a single hour of true serenity. This
idea may be illustrated by a page from the secret history of David Swan.

We have nothing to do with David until we find him, at the age of twenty, on
the high road from his native place to the city of Boston, where his uncle, a
small dealer in the grocery line, was to take him behind the counter. Be it
enough to say that he was a native of New Hampshire, born of respectable
parents, and had received an ordinary school education with a classic finish by
a year at Gilmanton Academy. After journeying on foot from sunrise till nearly
noon of a summer’s day, his weariness and the increasing heat determined
him to sit down in the first convenient shade and await the coming up of the
stage-coach. As if planted on purpose for him, there soon appeared a little
tuft of maples with a delightful recess in the midst, and such a fresh bubbling
spring that it seemed never to have sparkled for any wayfarer but David Swan.
Virgin or not, he kissed it with his thirsty lips and then flung himself along
the brink, pillowing his head upon some shirts and a pair of pantaloons tied up
in a striped cotton handkerchief. The sunbeams could not reach him; the dust
did not yet rise from the road after the heavy rain of yesterday, and his
grassy lair suited the young man better than a bed of down. The spring murmured
drowsily beside him; the branches waved dreamily across the blue sky overhead,
and a deep sleep, perchance hiding dreams within its depths, fell upon David
Swan. But we are to relate events which he did not dream of.

While he lay sound asleep in the shade other people were wide awake, and passed
to and fro, afoot, on horseback and in all sorts of vehicles, along the sunny
road by his bedchamber. Some looked neither to the right hand nor the left and
knew not that he was there; some merely glanced that way without admitting the
slumberer among their busy thoughts; some laughed to see how soundly he slept,
and several whose hearts were brimming full of scorn ejected their venomous
superfluity on David Swan. A middle-aged widow, when nobody else was near,
thrust her head a little way into the recess, and vowed that the young fellow
looked charming in his sleep. A temperance lecturer saw him, and wrought poor
David into the texture of his evening’s discourse as an awful instance of
dead drunkenness by the roadside.

But censure, praise, merriment, scorn and indifference were all one—or,
rather, all nothing—to David Swan. He had slept only a few moments when a
brown carriage drawn by a handsome pair of horses bowled easily along and was
brought to a standstill nearly in front of David’s resting-place. A
linch-pin had fallen out and permitted one of the wheels to slide off. The
damage was slight and occasioned merely a momentary alarm to an elderly
merchant and his wife, who were returning to Boston in the carriage. While the
coachman and a servant were replacing the wheel the lady and gentleman
sheltered themselves beneath the maple trees, and there espied the bubbling
fountain and David Swan asleep beside it. Impressed with the awe which the
humblest sleeper usually sheds around him, the merchant trod as lightly as the
gout would allow, and his spouse took good heed not to rustle her silk gown
lest David should start up all of a sudden.

“How soundly he sleeps!” whispered the old gentleman. “From
what a depth he draws that easy breath! Such sleep as that, brought on without
an opiate, would be worth more to me than half my income, for it would suppose
health and an untroubled mind.”

“And youth besides,” said the lady. “Healthy and quiet age
does not sleep thus. Our slumber is no more like his than our
wakefulness.”

The longer they looked, the more did this elderly couple feel interested in the
unknown youth to whom the wayside and the maple shade were as a secret chamber
with the rich gloom of damask curtains brooding over him. Perceiving that a
stray sunbeam glimmered down upon his face, the lady contrived to twist a
branch aside so as to intercept it, and, having done this little act of
kindness, she began to feel like a mother to him.

“Providence seems to have laid him here,” whispered she to her
husband, “and to have brought us hither to find him, after our
disappointment in our cousin’s son. Methinks I can see a likeness to our
departed Henry. Shall we waken him?”

“To what purpose?” said the merchant, hesitating. “We know
nothing of the youth’s character.”

“That open countenance!” replied his wife, in the same hushed
voice, yet earnestly. “This innocent sleep!”

While these whispers were passing, the sleeper’s heart did not throb, nor
his breath become agitated, nor his features betray the least token of
interest. Yet Fortune was bending over him, just ready to let fall a burden of
gold. The old merchant had lost his only son, and had no heir to his wealth
except a distant relative with whose conduct he was dissatisfied. In such cases
people sometimes do stranger things than to act the magician and awaken a young
man to splendor who fell asleep in poverty.

“Shall we not waken him?” repeated the lady, persuasively.

“The coach is ready, sir,” said the servant, behind.

The old couple started, reddened and hurried away, mutually wondering that they
should ever have dreamed of doing anything so very ridiculous. The merchant
threw himself back in the carriage and occupied his mind with the plan of a
magnificent asylum for unfortunate men of business. Meanwhile, David Swan
enjoyed his nap.

The carriage could not have gone above a mile or two when a pretty young girl
came along with a tripping pace which showed precisely how her little heart was
dancing in her bosom. Perhaps it was this merry kind of motion that
caused—is there any harm in saying it?—her garter to slip its knot.
Conscious that the silken girth—if silk it were—was relaxing its
hold, she turned aside into the shelter of the maple trees, and there found a
young man asleep by the spring. Blushing as red as any rose that she should
have intruded into a gentleman’s bedchamber, and for such a purpose too,
she was about to make her escape on tiptoe. But there was peril near the
sleeper. A monster of a bee had been wandering overhead—buzz, buzz,
buzz—now among the leaves, now flashing through the strips of sunshine,
and now lost in the dark shade, till finally he appeared to be settling on the
eyelid of David Swan. The sting of a bee is sometimes deadly. As free-hearted
as she was innocent, the girl attacked the intruder with her handkerchief,
brushed him soundly and drove him from beneath the maple shade. How sweet a
picture! This good deed accomplished, with quickened breath and a deeper blush
she stole a glance at the youthful stranger for whom she had been battling with
a dragon in the air.

“He is handsome!” thought she, and blushed redder yet.

How could it be that no dream of bliss grew so strong within him that,
shattered by its very strength, it should part asunder and allow him to
perceive the girl among its phantoms? Why, at least, did no smile of welcome
brighten upon his face? She was come, the maid whose soul, according to the old
and beautiful idea, had been severed from his own, and whom in all his vague
but passionate desires he yearned to meet. Her only could he love with a
perfect love, him only could she receive into the depths of her heart, and now
her image was faintly blushing in the fountain by his side; should it pass
away, its happy lustre would never gleam upon his life again.

“How sound he sleeps!” murmured the girl. She departed, but did not
trip along the road so lightly as when she came.

Now, this girl’s father was a thriving country merchant in the
neighborhood, and happened at that identical time to be looking out for just
such a young man as David Swan. Had David formed a wayside acquaintance with
the daughter, he would have become the father’s clerk, and all else in
natural succession. So here, again, had good fortune—the best of
fortunes—stolen so near that her garments brushed against him, and he
knew nothing of the matter.

The girl was hardly out of sight when two men turned aside beneath the maple
shade. Both had dark faces set off by cloth caps, which were drawn down aslant
over their brows. Their dresses were shabby, yet had a certain smartness. These
were a couple of rascals who got their living by whatever the devil sent them,
and now, in the interim of other business, had staked the joint profits of
their next piece of villainy on a game of cards which was to have been decided
here under the trees. But, finding David asleep by the spring, one of the
rogues whispered to his fellow:

“Hist! Do you see that bundle under his head?”

The other villain nodded, winked and leered.

“I’ll bet you a horn of brandy,” said the first, “that
the chap has either a pocketbook or a snug little hoard of small change stowed
away amongst his shirts. And if not there, we will find it in his pantaloons
pocket.”

“But how if he wakes?” said the other.

His companion thrust aside his waistcoat, pointed to the handle of a dirk and
nodded.

“So be it!” muttered the second villain.

They approached the unconscious David, and, while one pointed the dagger toward
his heart, the other began to search the bundle beneath his head. Their two
faces, grim, wrinkled and ghastly with guilt and fear, bent over their victim,
looking horrible enough to be mistaken for fiends should he suddenly awake.
Nay, had the villains glanced aside into the spring, even they would hardly
have known themselves as reflected there. But David Swan had never worn a more
tranquil aspect, even when asleep on his mother’s breast.

“I must take away the bundle,” whispered one.

“If he stirs, I’ll strike,” muttered the other.

But at this moment a dog scenting along the ground came in beneath the maple
trees and gazed alternately at each of these wicked men and then at the quiet
sleeper. He then lapped out of the fountain.

“Pshaw!” said one villain. “We can do nothing now. The
dog’s master must be close behind.”

“Let’s take a drink and be off,” said the other.

The man with the dagger thrust back the weapon into his bosom and drew forth a
pocket-pistol, but not of that kind which kills by a single discharge. It was a
flask of liquor with a block-tin tumbler screwed upon the mouth. Each drank a
comfortable dram, and left the spot with so many jests and such laughter at
their unaccomplished wickedness that they might be said to have gone on their
way rejoicing. In a few hours they had forgotten the whole affair, nor once
imagined that the recording angel had written down the crime of murder against
their souls in letters as durable as eternity. As for David Swan, he still
slept quietly, neither conscious of the shadow of death when it hung over him
nor of the glow of renewed life when that shadow was withdrawn. He slept, but
no longer so quietly as at first. An hour’s repose had snatched from his
elastic frame the weariness with which many hours of toil had burdened it. Now
he stirred, now moved his lips without a sound, now talked in an inward tone to
the noonday spectres of his dream. But a noise of wheels came rattling louder
and louder along the road, until it dashed through the dispersing mist of
David’s slumber; and there was the stagecoach. He started up with all his
ideas about him.

“Halloo, driver! Take a passenger?” shouted he.

“Room on top!” answered the driver.

Up mounted David, and bowled away merrily toward Boston without so much as a
parting glance at that fountain of dreamlike vicissitude. He knew not that a
phantom of Wealth had thrown a golden hue upon its waters, nor that one of Love
had sighed softly to their murmur, nor that one of Death had threatened to
crimson them with his blood, all in the brief hour since he lay down to sleep.
Sleeping or waking, we hear not the airy footsteps of the strange things that
almost happen. Does it not argue a superintending Providence that, while
viewless and unexpected events thrust themselves continually athwart our path,
there should still be regularity enough in mortal life to render foresight even
partially available?

SIGHTS FROM A STEEPLE

So! I have climbed high, and my reward is small. Here I stand with wearied
knees—earth, indeed, at a dizzy depth below, but heaven far, far beyond
me still. Oh that I could soar up into the very zenith, where man never
breathed nor eagle ever flew, and where the ethereal azure melts away from the
eye and appears only a deepened shade of nothingness! And yet I shiver at that
cold and solitary thought. What clouds are gathering in the golden west with
direful intent against the brightness and the warmth of this summer afternoon?
They are ponderous air-ships, black as death and freighted with the tempest,
and at intervals their thunder—the signal-guns of that unearthly
squadron—rolls distant along the deep of heaven. These nearer heaps of
fleecy vapor—methinks I could roll and toss upon them the whole day
long—seem scattered here and there for the repose of tired pilgrims
through the sky. Perhaps—for who can tell?—beautiful spirits are
disporting themselves there, and will bless my mortal eye with the brief
appearance of their curly locks of golden light and laughing faces fair and
faint as the people of a rosy dream. Or where the floating mass so imperfectly
obstructs the color of the firmament a slender foot and fairy limb resting too
heavily upon the frail support may be thrust through and suddenly withdrawn,
while longing fancy follows them in vain. Yonder, again, is an airy archipelago
where the sunbeams love to linger in their journeyings through space. Every one
of those little clouds has been dipped and steeped in radiance which the
slightest pressure might disengage in silvery profusion like water wrung from a
sea-maid’s hair. Bright they are as a young man’s visions, and,
like them, would be realized in dullness, obscurity and tears. I will look on
them no more.

In three parts of the visible circle whose centre is this spire I discern
cultivated fields, villages, white country-seats, the waving lines of rivulets,
little placid lakes, and here and there a rising ground that would fain be
termed a hill. On the fourth side is the sea, stretching away toward a viewless
boundary, blue and calm except where the passing anger of a shadow flits across
its surface and is gone. Hitherward a broad inlet penetrates far into the land;
on the verge of the harbor formed by its extremity is a town, and over it am I,
a watchman, all-heeding and unheeded. Oh that the multitude of chimneys could
speak, like those of Madrid, and betray in smoky whispers the secrets of all
who since their first foundation have assembled at the hearths within! Oh that
the Limping Devil of Le Sage would perch beside me here, extend his wand over
this contiguity of roofs, uncover every chamber and make me familiar with their
inhabitants! The most desirable mode of existence might be that of a
spiritualized Paul Pry hovering invisible round man and woman, witnessing their
deeds, searching into their hearts, borrowing brightness from their felicity
and shade from their sorrow, and retaining no emotion peculiar to himself. But
none of these things are possible; and if I would know the interior of brick
walls or the mystery of human bosoms, I can but guess.

Yonder is a fair street extending north and south. The stately mansions are
placed each on its carpet of verdant grass, and a long flight of steps descends
from every door to the pavement. Ornamental trees—the broadleafed
horse-chestnut, the elm so lofty and bending, the graceful but infrequent
willow, and others whereof I know not the names—grow thrivingly among
brick and stone. The oblique rays of the sun are intercepted by these green
citizens and by the houses, so that one side of the street is a shaded and
pleasant walk. On its whole extent there is now but a single passenger,
advancing from the upper end, and he, unless distance and the medium of a
pocket spyglass do him more than justice, is a fine young man of twenty. He
saunters slowly forward, slapping his left hand with his folded gloves, bending
his eyes upon the pavement, and sometimes raising them to throw a glance before
him. Certainly he has a pensive air. Is he in doubt or in debt? Is he—if
the question be allowable—in love? Does he strive to be melancholy and
gentlemanlike, or is he merely overcome by the heat? But I bid him farewell for
the present. The door of one of the houses—an aristocratic edifice with
curtains of purple and gold waving from the windows—is now opened, and
down the steps come two ladies swinging their parasols and lightly arrayed for
a summer ramble. Both are young, both are pretty; but methinks the left-hand
lass is the fairer of the twain, and, though she be so serious at this moment,
I could swear that there is a treasure of gentle fun within her. They stand
talking a little while upon the steps, and finally proceed up the street.
Meantime, as their faces are now turned from me, I may look elsewhere.

Upon that wharf and down the corresponding street is a busy contrast to the
quiet scene which I have just noticed. Business evidently has its centre there,
and many a man is wasting the summer afternoon in labor and anxiety, in losing
riches or in gaining them, when he would be wiser to flee away to some pleasant
country village or shaded lake in the forest or wild and cool sea-beach. I see
vessels unlading at the wharf and precious merchandise strown upon the ground
abundantly as at the bottom of the sea—that market whence no goods
return, and where there is no captain nor supercargo to render an account of
sales. Here the clerks are diligent with their paper and pencils and sailors
ply the block and tackle that hang over the hold, accompanying their toil with
cries long-drawn and roughly melodious till the bales and puncheons ascend to
upper air. At a little distance a group of gentlemen are assembled round the
door of a warehouse. Grave seniors be they, and I would wager—if it were
safe, in these times, to be responsible for any one—that the least
eminent among them might vie with old Vincentio, that incomparable trafficker
of Pisa. I can even select the wealthiest of the company. It is the elderly
personage in somewhat rusty black, with powdered hair the superfluous whiteness
of which is visible upon the cape of his coat. His twenty ships are wafted on
some of their many courses by every breeze that blows, and his name, I will
venture to say, though I know it not, is a familiar sound among the
far-separated merchants of Europe and the Indies.

But I bestow too much of my attention in this quarter. On looking again to the
long and shady walk I perceive that the two fair girls have encountered the
young man. After a sort of shyness in the recognition, he turns back with them.
Moreover, he has sanctioned my taste in regard to his companions by placing
himself on the inner side of the pavement, nearest the Venus to whom I,
enacting on a steeple-top the part of Paris on the top of Ida, adjudged the
golden apple.

In two streets converging at right angles toward my watch-tower I distinguish
three different processions. One is a proud array of voluntary soldiers in
bright uniform, resembling, from the height whence I look down, the painted
veterans that garrison the windows of a toy-shop. And yet it stirs my heart.
Their regular advance, their nodding plumes, the sun-flash on their bayonets
and musket-barrels, the roll of their drums ascending past me, and the fife
ever and anon piercing through,—these things have wakened a warlike fire,
peaceful though I be. Close to their rear marches a battalion of schoolboys
ranged in crooked and irregular platoons, shouldering sticks, thumping a harsh
and unripe clatter from an instrument of tin and ridiculously aping the
intricate manoeuvres of the foremost band. Nevertheless, as slight differences
are scarcely perceptible from a church-spire, one might be tempted to ask,
“Which are the boys?” or, rather, “Which the men?” But,
leaving these, let us turn to the third procession, which, though sadder in
outward show, may excite identical reflections in the thoughtful mind. It is a
funeral—a hearse drawn by a black and bony steed and covered by a dusty
pall, two or three coaches rumbling over the stones, their drivers half asleep,
a dozen couple of careless mourners in their every-day attire. Such was not the
fashion of our fathers when they carried a friend to his grave. There is now no
doleful clang of the bell to proclaim sorrow to the town. Was the King of
Terrors more awful in those days than in our own, that wisdom and philosophy
have been able to produce this change? Not so. Here is a proof that he retains
his proper majesty. The military men and the military boys are wheeling round
the corner, and meet the funeral full in the face. Immediately the drum is
silent, all but the tap that regulates each simultaneous footfall. The soldiers
yield the path to the dusty hearse and unpretending train, and the children
quit their ranks and cluster on the sidewalks with timorous and instinctive
curiosity. The mourners enter the churchyard at the base of the steeple and
pause by an open grave among the burial-stones; the lightning glimmers on them
as they lower down the coffin, and the thunder rattles heavily while they throw
the earth upon its lid. Verily, the shower is near, and I tremble for the young
man and the girls, who have now disappeared from the long and shady street.

How various are the situations of the people covered by the roofs beneath me,
and how diversified are the events at this moment befalling them! The new-born,
the aged, the dying, the strong in life and the recent dead are in the chambers
of these many mansions. The full of hope, the happy, the miserable and the
desperate dwell together within the circle of my glance. In some of the houses
over which my eyes roam so coldly guilt is entering into hearts that are still
tenanted by a debased and trodden virtue; guilt is on the very edge of
commission, and the impending deed might be averted; guilt is done, and the
criminal wonders if it be irrevocable. There are broad thoughts struggling in
my mind, and, were I able to give them distinctness, they would make their way
in eloquence. Lo! the raindrops are descending.

The clouds within a little time have gathered over all the sky, hanging
heavily, as if about to drop in one unbroken mass upon the earth. At intervals
the lightning flashes from their brooding hearts, quivers, disappears, and then
comes the thunder, travelling slowly after its twin-born flame. A strong wind
has sprung up, howls through the darkened streets, and raises the dust in dense
bodies to rebel against the approaching storm. The disbanded soldiers fly, the
funeral has already vanished like its dead, and all people hurry
homeward—all that have a home—while a few lounge by the corners or
trudge on desperately at their leisure. In a narrow lane which communicates
with the shady street I discern the rich old merchant putting himself to the
top of his speed lest the rain should convert his hair-powder to a paste.
Unhappy gentleman! By the slow vehemence and painful moderation wherewith he
journeys, it is but too evident that Podagra has left its thrilling tenderness
in his great toe. But yonder, at a far more rapid pace, come three other of my
acquaintance, the two pretty girls and the young man unseasonably interrupted
in their walk. Their footsteps are supported by the risen dust, the wind lends
them its velocity, they fly like three sea-birds driven landward by the
tempestuous breeze. The ladies would not thus rival Atalanta if they but knew
that any one were at leisure to observe them. Ah! as they hasten onward,
laughing in the angry face of nature, a sudden catastrophe has chanced. At the
corner where the narrow lane enters into the street they come plump against the
old merchant, whose tortoise-motion has just brought him to that point. He
likes not the sweet encounter; the darkness of the whole air gathers speedily
upon his visage, and there is a pause on both sides. Finally he thrusts aside
the youth with little courtesy, seizes an arm of each of the two girls, and
plods onward like a magician with a prize of captive fairies. All this is easy
to be understood. How disconsolate the poor lover stands, regardless of the
rain that threatens an exceeding damage to his well-fashioned habiliments, till
he catches a backward glance of mirth from a bright eye, and turns away with
whatever comfort it conveys!

The old man and his daughters are safely housed, and now the storm lets loose
its fury. In every dwelling I perceive the faces of the chambermaids as they
shut down the windows, excluding the impetuous shower and shrinking away from
the quick fiery glare. The large drops descend with force upon the slated roofs
and rise again in smoke. There is a rush and roar as of a river through the
air, and muddy streams bubble majestically along the pavement, whirl their
dusky foam into the kennel, and disappear beneath iron grates. Thus did
Arethusa sink. I love not my station here aloft in the midst of the tumult
which I am powerless to direct or quell, with the blue lightning wrinkling on
my brow and the thunder muttering its first awful syllables in my ear. I will
descend. Yet let me give another glance to the sea, where the foam breaks out
in long white lines upon a broad expanse of blackness or boils up in
far-distant points like snowy mountain-tops in the eddies of a flood; and let
me look once more at the green plain and little hills of the country, over
which the giant of the storm is striding in robes of mist, and at the town
whose obscured and desolate streets might beseem a city of the dead; and,
turning a single moment to the sky, now gloomy as an author’s prospects,
I prepare to resume my station on lower earth. But stay! A little speck of
azure has widened in the western heavens; the sunbeams find a passage and go
rejoicing through the tempest, and on yonder darkest cloud, born like hallowed
hopes of the glory of another world and the trouble and tears of this,
brightens forth the rainbow.

THE HOLLOW OF THE THREE HILLS

In those strange old times when fantastic dreams and madmen’s reveries
were realized among the actual circumstances of life, two persons met together
at an appointed hour and place. One was a lady graceful in form and fair of
feature, though pale and troubled and smitten with an untimely blight in what
should have been the fullest bloom of her years; the other was an ancient and
meanly-dressed woman of ill-favored aspect, and so withered, shrunken and
decrepit that even the space since she began to decay must have exceeded the
ordinary term of human existence. In the spot where they encountered no mortal
could observe them. Three little hills stood near each other, and down in the
midst of them sunk a hollow basin almost mathematically circular, two or three
hundred feet in breadth and of such depth that a stately cedar might but just
be visible above the sides. Dwarf pines were numerous upon the hills and partly
fringed the outer verge of the intermediate hollow, within which there was
nothing but the brown grass of October and here and there a tree-trunk that had
fallen long ago and lay mouldering with no green successor from its roots. One
of these masses of decaying wood, formerly a majestic oak, rested close beside
a pool of green and sluggish water at the bottom of the basin. Such scenes as
this (so gray tradition tells) were once the resort of a power of evil and his
plighted subjects, and here at midnight or on the dim verge of evening they
were said to stand round the mantling pool disturbing its putrid waters in the
performance of an impious baptismal rite. The chill beauty of an autumnal
sunset was now gilding the three hill-tops, whence a paler tint stole down
their sides into the hollow.

“Here is our pleasant meeting come to pass,” said the aged crone,
“according as thou hast desired. Say quickly what thou wouldst have of
me, for there is but a short hour that we may tarry here.”

As the old withered woman spoke a smile glimmered on her countenance like
lamplight on the wall of a sepulchre. The lady trembled and cast her eyes
upward to the verge of the basin, as if meditating to return with her purpose
unaccomplished. But it was not so ordained.

“I am stranger in this land, as you know,” said she, at length.
“Whence I come it matters not, but I have left those behind me with whom
my fate was intimately bound, and from whom I am cut off for ever. There is a
weight in my bosom that I cannot away with, and I have come hither to inquire
of their welfare.”

“And who is there by this green pool that can bring thee news from the
ends of the earth?” cried the old woman, peering into the lady’s
face. “Not from my lips mayst thou hear these tidings; yet be thou bold,
and the daylight shall not pass away from yonder hilltop before thy wish be
granted.”

“I will do your bidding though I die,” replied the lady,
desperately.

The old woman seated herself on the trunk of the fallen tree, threw aside the
hood that shrouded her gray locks and beckoned her companion to draw near.

“Kneel down,” she said, “and lay your forehead on my
knees.”

She hesitated a moment, but the anxiety that had long been kindling burned
fiercely up within her. As she knelt down the border of her garment was dipped
into the pool; she laid her forehead on the old woman’s knees, and the
latter drew a cloak about the lady’s face, so that she was in darkness.
Then she heard the muttered words of prayer, in the midst of which she started
and would have arisen.

“Let me flee! Let me flee and hide myself, that they may not look upon
me!” she cried. But, with returning recollection, she hushed herself and
was still as death, for it seemed as if other voices, familiar in infancy and
unforgotten through many wanderings and in all the vicissitudes of her heart
and fortune, were mingling with the accents of the prayer. At first the words
were faint and indistinct—not rendered so by distance, but rather
resembling the dim pages of a book which we strive to read by an imperfect and
gradually brightening light. In such a manner, as the prayer proceeded, did
those voices strengthen upon the ear, till at length the petition ended, and
the conversation of an aged man and of a woman broken and decayed like himself
became distinctly audible to the lady as she knelt. But those strangers
appeared not to stand in the hollow depth between the three hills. Their voices
were encompassed and re-echoed by the walls of a chamber the windows of which
were rattling in the breeze; the regular vibration of a clock, the crackling of
a fire and the tinkling of the embers as they fell among the ashes rendered the
scene almost as vivid as if painted to the eye. By a melancholy hearth sat
these two old people, the man calmly despondent, the woman querulous and
tearful, and their words were all of sorrow. They spoke of a daughter, a
wanderer they knew not where, bearing dishonor along with her and leaving shame
and affliction to bring their gray heads to the grave. They alluded also to
other and more recent woe, but in the midst of their talk their voices seemed
to melt into the sound of the wind sweeping mournfully among the autumn leaves;
and when the lady lifted her eyes, there was she kneeling in the hollow between
three hills.

“A weary and lonesome time yonder old couple have of it,” remarked
the old woman, smiling in the lady’s face.

“And did you also hear them?” exclaimed she, a sense of intolerable
humiliation triumphing over her agony and fear.

“Yea, and we have yet more to hear,” replied the old woman,
“wherefore cover thy face quickly.”

Again the withered hag poured forth the monotonous words of a prayer that was
not meant to be acceptable in heaven, and soon in the pauses of her breath
strange murmurings began to thicken, gradually increasing, so as to drown and
overpower the charm by which they grew. Shrieks pierced through the obscurity
of sound and were succeeded by the singing of sweet female voices, which in
their turn gave way to a wild roar of laughter broken suddenly by groanings and
sobs, forming altogether a ghastly confusion of terror and mourning and mirth.
Chains were rattling, fierce and stern voices uttered threats and the scourge
resounded at their command. All these noises deepened and became substantial to
the listener’s ear, till she could distinguish every soft and dreamy
accent of the love-songs that died causelessly into funeral-hymns. She
shuddered at the unprovoked wrath which blazed up like the spontaneous kindling
of flume, and she grew faint at the fearful merriment raging miserably around
her. In the midst of this wild scene, where unbound passions jostled each other
in a drunken career, there was one solemn voice of a man, and a manly and
melodious voice it might once have been. He went to and fro continually, and
his feet sounded upon the floor. In each member of that frenzied company whose
own burning thoughts had become their exclusive world he sought an auditor for
the story of his individual wrong, and interpreted their laughter and tears as
his reward of scorn or pity. He spoke of woman’s perfidy, of a wife who
had broken her holiest vows, of a home and heart made desolate. Even as he went
on, the shout, the laugh, the shriek, the sob, rose up in unison, till they
changed into the hollow, fitful and uneven sound of the wind as it fought among
the pine trees on those three lonely hills.

The lady looked up, and there was the withered woman smiling in her face.

“Couldst thou have thought there were such merry times in a
mad-house?” inquired the latter.

“True, true!” said the lady to herself; “there is mirth
within its walls, but misery, misery without.”

“Wouldst thou hear more?” demanded the old woman.

“There is one other voice I would fain listen to again,” replied
the lady, faintly.

“Then lay down thy head speedily upon my knees, that thou mayst get thee
hence before the hour be past.”

The golden skirts of day were yet lingering upon the hills, but deep shades
obscured the hollow and the pool, as if sombre night were rising thence to
overspread the world. Again that evil woman began to weave her spell. Long did
it proceed unanswered, till the knolling of a bell stole in among the intervals
of her words like a clang that had travelled far over valley and rising ground
and was just ready to die in the air. The lady shook upon her companion’s
knees as she heard that boding sound. Stronger it grew, and sadder, and
deepened into the tone of a death-bell, knolling dolefully from some
ivy-mantled tower and bearing tidings of mortality and woe to the cottage, to
the hall and to the solitary wayfarer, that all might weep for the doom
appointed in turn to them. Then came a measured tread, passing slowly, slowly
on, as of mourners with a coffin, their garments trailing on the ground, so
that the ear could measure the length of their melancholy array. Before them
went the priest, reading the burial-service, while the leaves of his book were
rustling in the breeze. And though no voice but his was heard to speak aloud,
still there were revilings and anathemas, whispered but distinct, from women
and from men, breathed against the daughter who had wrung the aged hearts of
her parents, the wife who had betrayed the trusting fondness of her husband,
the mother who had sinned against natural affection and left her child to die.
The sweeping sound of the funeral train faded away like a thin vapor, and the
wind, that just before had seemed to shake the coffin-pall, moaned sadly round
the verge of the hollow between three hills. But when the old woman stirred the
kneeling lady, she lifted not her head.

“Here has been a sweet hour’s sport!” said the withered
crone, chuckling to herself.

THE TOLL-GATHERER’S DAY

A SKETCH OF TRANSITORY LIFE

Methinks, for a person whose instinct bids him rather to pore over the current
of life than to plunge into its tumultuous waves, no undesirable retreat were a
toll-house beside some thronged thoroughfare of the land. In youth, perhaps, it
is good for the observer to run about the earth, to leave the track of his
footsteps far and wide, to mingle himself with the action of numberless
vicissitudes, and, finally, in some calm solitude to feed a musing spirit on
all that he has seen and felt. But there are natures too indolent or too
sensitive to endure the dust, the sunshine or the rain, the turmoil of moral
and physical elements, to which all the wayfarers of the world expose
themselves. For such a man how pleasant a miracle could life be made to roll
its variegated length by the threshold of his own hermitage, and the great
globe, as it were, perform its revolutions and shift its thousand scenes before
his eyes without whirling him onward in its course! If any mortal be favored
with a lot analogous to this, it is the toll-gatherer. So, at least, have I
often fancied while lounging on a bench at the door of a small square edifice
which stands between shore and shore in the midst of a long bridge. Beneath the
timbers ebbs and flows an arm of the sea, while above, like the life-blood
through a great artery, the travel of the north and east is continually
throbbing. Sitting on the aforesaid bench, I amuse myself with a conception,
illustrated by numerous pencil-sketches in the air, of the
toll-gatherer’s day.

In the morning—dim, gray, dewy summer’s morn—the distant roll
of ponderous wheels begins to mingle with my old friend’s slumbers,
creaking more and more harshly through the midst of his dream and gradually
replacing it with realities. Hardly conscious of the change from sleep to
wakefulness, he finds himself partly clad and throwing wide the toll-gates for
the passage of a fragrant load of hay. The timbers groan beneath the
slow-revolving wheels; one sturdy yeoman stalks beside the oxen, and, peering
from the summit of the hay, by the glimmer of the half-extinguished lantern
over the toll-house is seen the drowsy visage of his comrade, who has enjoyed a
nap some ten miles long. The toll is paid; creak, creak, again go the wheels,
and the huge hay-mow vanishes into the morning mist. As yet nature is but half
awake, and familiar objects appear visionary. But yonder, dashing from the
shore with a rattling thunder of the wheels and a confused clatter of hoofs,
comes the never-tiring mail, which has hurried onward at the same headlong,
restless rate all through the quiet night. The bridge resounds in one continued
peal as the coach rolls on without a pause, merely affording the toll-gatherer
a glimpse at the sleepy passengers, who now bestir their torpid limbs and snuff
a cordial in the briny air. The morn breathes upon them and blushes, and they
forget how wearily the darkness toiled away. And behold now the fervid day in
his bright chariot, glittering aslant over the waves, nor scorning to throw a
tribute of his golden beams on the toll-gatherer’s little hermitage. The
old man looks eastward, and (for he is a moralizer) frames a simile of the
stage-coach and the sun.

While the world is rousing itself we may glance slightly at the scene of our
sketch. It sits above the bosom of the broad flood—a spot not of earth,
but in the midst of waters which rush with a murmuring sound among the massive
beams beneath. Over the door is a weatherbeaten board inscribed with the rates
of toll in letters so nearly effaced that the gilding of the sunshine can
hardly make them legible. Beneath the window is a wooden bench on which a long
succession of weary wayfarers have reposed themselves. Peeping within-doors, we
perceive the whitewashed walls bedecked with sundry lithographic prints and
advertisements of various import and the immense show-bill of a wandering
caravan. And there sits our good old toll-gatherer, glorified by the early
sunbeams. He is a man, as his aspect may announce, of quiet soul and
thoughtful, shrewd, yet simple mind, who of the wisdom which the passing world
scatters along the wayside has gathered a reasonable store.

Now the sun smiles upon the landscape and earth smiles back again upon the sky.
Frequent now are the travellers. The toll-gatherer’s practised ear can
distinguish the weight of every vehicle, the number of its wheels and how many
horses beat the resounding timbers with their iron tramp. Here, in a
substantial family chaise, setting forth betimes to take advantage of the dewy
road, come a gentleman and his wife with their rosy-cheeked little girl sitting
gladsomely between them. The bottom of the chaise is heaped with multifarious
bandboxes and carpet-bags, and beneath the axle swings a leathern trunk dusty
with yesterday’s journey. Next appears a four-wheeled carryall peopled
with a round half dozen of pretty girls, all drawn by a single horse and driven
by a single gentleman. Luckless wight doomed through a whole summer day to be
the butt of mirth and mischief among the frolicsome maidens! Bolt upright in a
sulky rides a thin, sour-visaged man who as he pays his toll hands the
toll-gatherer a printed card to stick upon the wall. The vinegar-faced
traveller proves to be a manufacturer of pickles. Now paces slowly from timber
to timber a horseman clad in black, with a meditative brow, as of one who,
whithersoever his steed might bear him, would still journey through a mist of
brooding thought. He is a country preacher going to labor at a protracted
meeting. The next object passing townward is a butcher’s cart canopied
with its arch of snow-white cotton. Behind comes a “sauceman”
driving a wagon full of new potatoes, green ears of corn, beets, carrots,
turnips and summer squashes, and next two wrinkled, withered witch-looking old
gossips in an antediluvian chaise drawn by a horse of former generations and
going to peddle out a lot of huckleberries. See, there, a man trundling a
wheelbarrow-load of lobsters. And now a milk-cart rattles briskly onward,
covered with green canvas and conveying the contributions of a whole herd of
cows, in large tin canisters.

But let all these pay their toll and pass. Here comes a spectacle that causes
the old toll-gatherer to smile benignantly, as if the travellers brought
sunshine with them and lavished its gladsome influence all along the road. It
is a barouche of the newest style, the varnished panels of which reflect the
whole moving panorama of the landscape, and show a picture, likewise, of our
friend with his visage broadened, so that his meditative smile is transformed
to grotesque merriment. Within sits a youth fresh as the summer morn, and
beside him a young lady in white with white gloves upon her slender hands and a
white veil flowing down over her face. But methinks her blushing cheek burns
through the snowy veil. Another white-robed virgin sits in front. And who are
these on whom, and on all that appertains to them, the dust of earth seems
never to have settled? Two lovers whom the priest has blessed this blessed morn
and sent them forth, with one of the bride-maids, on the matrimonial
tour.—Take my blessing too, ye happy ones! May the sky not frown upon you
nor clouds bedew you with their chill and sullen rain! May the hot sun kindle
no fever in your hearts! May your whole life’s pilgrimage be as blissful
as this first day’s journey, and its close be gladdened with even
brighter anticipations than those which hallow your bridal-night! They pass,
and ere the reflection of their joy has faded from his face another spectacle
throws a melancholy shadow over the spirit of the observing man. In a close
carriage sits a fragile figure muffled carefully and shrinking even from the
mild breath of summer. She leans against a manly form, and his arm enfolds her
as if to guard his treasure from some enemy. Let but a few weeks pass, and when
he shall strive to embrace that loved one, he will press only desolation to his
heart.

And now has Morning gathered up her dewy pearls and fled away. The sun rolls
blazing through the sky, and cannot find a cloud to cool his face with. The
horses toil sluggishly along the bridge, and heave their glistening sides in
short quick pantings when the reins are tightened at the toll-house. Glisten,
too, the faces of the travellers. Their garments are thickly bestrewn with
dust; their whiskers and hair look hoary; their throats are choked with the
dusty atmosphere which they have left behind them. No air is stirring on the
road. Nature dares draw no breath lest she should inhale a stifling cloud of
dust. “A hot and dusty day!” cry the poor pilgrims as they wipe
their begrimed foreheads and woo the doubtful breeze which the river bears
along with it.—“Awful hot! Dreadful dusty!” answers the
sympathetic toll-gatherer. They start again to pass through the fiery furnace,
while he re-enters his cool hermitage and besprinkles it with a pail of briny
water from the stream beneath. He thinks within himself that the sun is not so
fierce here as elsewhere, and that the gentle air doth not forget him in these
sultry days. Yes, old friend, and a quiet heart will make a dog-day temperate.
He hears a weary footstep, and perceives a traveller with pack and staff, who
sits down upon the hospitable bench and removes the hat from his wet brow. The
toll-gatherer administers a cup of cold water, and, discovering his guest to be
a man of homely sense, he engages him in profitable talk, uttering the maxims
of a philosophy which he has found in his own soul, but knows not how it came
there. And as the wayfarer makes ready to resume his journey he tells him a
sovereign remedy for blistered feet.

Now comes the noontide hour—of all the hours, nearest akin to midnight,
for each has its own calmness and repose. Soon, however, the world begins to
turn again upon its axis, and it seems the busiest epoch of the day, when an
accident impedes the march of sublunary things. The draw being lifted to permit
the passage of a schooner laden with wood from the Eastern forests, she sticks
immovably right athwart the bridge. Meanwhile, on both sides of the chasm a
throng of impatient travellers fret and fume. Here are two sailors in a gig
with the top thrown back, both puffing cigars and swearing all sorts of
forecastle oaths; there, in a smart chaise, a dashingly-dressed gentleman and
lady, he from a tailor’s shop-board and she from a milliner’s back
room—the aristocrats of a summer afternoon. And what are the haughtiest
of us but the ephemeral aristocrats of a summer’s day? Here is a
tin-pedler whose glittering ware bedazzles all beholders like a travelling
meteor or opposition sun, and on the other side a seller of spruce beer, which
brisk liquor is confined in several dozen of stone bottles. Here conic a party
of ladies on horseback, in green ridings habits, and gentlemen attendant, and
there a flock of sheep for the market, pattering over the bridge with a
multitude nous clatter of their little hoofs; here a Frenchman with a
hand-organ on his shoulder, and there an itinerant Swiss jeweller. On this
side, heralded by a blast of clarions and bugles, appears a train of wagons
conveying all the wild beasts of a caravan; and on that a company of summer
soldiers marching from village to village on a festival campaign, attended by
the “brass band.” Now look at the scene, and it presents an emblem
of the mysterious confusion, the apparently insolvable riddle, in which
individuals, or the great world itself, seem often to be involved. What miracle
shall set all things right again?

But see! the schooner has thrust her bulky carcase through the chasm; the draw
descends; horse and foot pass onward and leave the bridge vacant from end to
end. “And thus,” muses the toll-gatherer, “have I found it
with all stoppages, even though the universe seemed to be at a stand.”
The sage old man!

Far westward now the reddening sun throws a broad sheet of splendor across the
flood, and to the eyes of distant boatmen gleams brightly among the timbers of
the bridge. Strollers come from the town to quaff the freshening breeze. One or
two let down long lines and haul up flapping flounders or cunners or small cod,
or perhaps an eel. Others, and fair girls among them, with the flush of the hot
day still on their cheeks, bend over the railing and watch the heaps of seaweed
floating upward with the flowing tide. The horses now tramp heavily along the
bridge and wistfully bethink them of their stables.—Rest, rest, thou
weary world! for to-morrow’s round of toil and pleasure will be as
wearisome as to-day’s has been, yet both shall bear thee onward a
day’s march of eternity.—Now the old toll-gatherer looks seaward
and discerns the lighthouse kindling on a far island, and the stars, too,
kindling in the sky, as if but a little way beyond; and, mingling reveries of
heaven with remembrances of earth, the whole procession of mortal travellers,
all the dusty pilgrimage which he has witnessed, seems like a flitting show of
phantoms for his thoughtful soul to muse upon.

THE VISION OF THE FOUNTAIN

At fifteen I became a resident in a country village more than a hundred miles
from home. The morning after my arrival—a September morning, but warm and
bright as any in July—I rambled into a wood of oaks with a few walnut
trees intermixed, forming the closest shade above my head. The ground was
rocky, uneven, overgrown with bushes and clumps of young saplings and traversed
only by cattle-paths. The track which I chanced to follow led me to a crystal
spring with a border of grass as freshly green as on May morning, and
overshadowed by the limb of a great oak. One solitary sunbeam found its way
down and played like a goldfish in the water.

From my childhood I have loved to gaze into a spring. The water filled a
circular basin, small but deep and set round with stones, some of which were
covered with slimy moss, the others naked and of variegated hue—reddish,
white and brown. The bottom was covered with coarse sand, which sparkled in the
lonely sunbeam and seemed to illuminate the spring with an unborrowed light. In
one spot the gush of the water violently agitated the sand, but without
obscuring the fountain or breaking the glassiness of its surface. It appeared
as if some living creature were about to emerge—the naiad of the spring,
perhaps, in the shape of a beautiful young woman with a gown of filmy
water-moss, a belt of rainbow-drops and a cold, pure, passionless countenance.
How would the beholder shiver, pleasantly yet fearfully, to see her sitting on
one of the stones, paddling her white feet in the ripples and throwing up water
to sparkle in the sun! Wherever she laid her hands on grass and flowers, they
would immediately be moist, as with morning dew. Then would she set about her
labors, like a careful housewife, to clear the fountain of withered leaves, and
bits of slimy wood, and old acorns from the oaks above, and grains of corn left
by cattle in drinking, till the bright sand in the bright water were like a
treasury of diamonds. But, should the intruder approach too near, he would find
only the drops of a summer shower glistening about the spot where he had seen
her.

Reclining on the border of grass where the dewy goddess should have been, I
bent forward, and a pair of eyes met mine within the watery mirror. They were
the reflection of my own. I looked again, and, lo! another face, deeper in the
fountain than my own image, more distinct in all the features, yet faint as
thought. The vision had the aspect of a fair young girl with locks of paly
gold. A mirthful expression laughed in the eyes and dimpled over the whole
shadowy countenance, till it seemed just what a fountain would be if, while
dancing merrily into the sunshine, it should assume the shape of woman. Through
the dim rosiness of the cheeks I could see the brown leaves, the slimy twigs,
the acorns and the sparkling sand. The solitary sunbeam was diffused among the
golden hair, which melted into its faint brightness and became a glory round
that head so beautiful.

My description can give no idea how suddenly the fountain was thus tenanted and
how soon it was left desolate. I breathed, and there was the face; I held my
breath, and it was gone. Had it passed away or faded into nothing? I doubted
whether it had ever been.

My sweet readers, what a dreamy and delicious hour did I spend where that
vision found and left me! For a long time I sat perfectly still, waiting till
it should reappear, and fearful that the slightest motion, or even the flutter
of my breath, might frighten it away. Thus have I often started from a pleasant
dream, and then kept quiet in hopes to wile it back. Deep were my musings as to
the race and attributes of that ethereal being. Had I created her? Was she the
daughter of my fancy, akin to those strange shapes which peep under the lids of
children’s eyes? And did her beauty gladden me for that one moment and
then die? Or was she a water-nymph within the fountain, or fairy or woodland
goddess peeping over my shoulder, or the ghost of some forsaken maid who had
drowned herself for love? Or, in good truth, had a lovely girl with a warm
heart and lips that would bear pressure stolen softly behind me and thrown her
image into the spring?

I watched and waited, but no vision came again. I departed, but with a spell
upon me which drew me back that same afternoon to the haunted spring. There was
the water gushing, the sand sparkling and the sunbeam glimmering. There the
vision was not, but only a great frog, the hermit of that solitude, who
immediately withdrew his speckled snout and made himself invisible—all
except a pair of long legs—beneath a stone. Methought he had a devilish
look. I could have slain him as an enchanter who kept the mysterious beauty
imprisoned in the fountain.

Sad and heavy, I was returning to the village. Between me and the church-spire
rose a little hill, and on its summit a group of trees insulated from all the
rest of the wood, with their own share of radiance hovering on them from the
west and their own solitary shadow falling to the east. The afternoon being far
declined, the sunshine was almost pensive and the shade almost cheerful; glory
and gloom were mingled in the placid light, as if the spirits of the Day and
Evening had met in friendship under those trees and found themselves akin. I
was admiring the picture when the shape of a young girl emerged from behind the
clump of oaks. My heart knew her: it was the vision, but so distant and
ethereal did she seem, so unmixed with earth, so imbued with the pensive glory
of the spot where she was standing, that my spirit sunk within me, sadder than
before. How could I ever reach her?

While I gazed a sudden shower came pattering down upon the leaves. In a moment
the air was full of brightness, each raindrop catching a portion of sunlight as
it fell, and the whole gentle shower appearing like a mist, just substantial
enough to bear the burden of radiance. A rainbow vivid as Niagara’s was
painted in the air. Its southern limb came down before the group of trees and
enveloped the fair vision as if the hues of heaven were the only garment for
her beauty. When the rainbow vanished, she who had seemed a part of it was no
longer there. Was her existence absorbed in nature’s loveliest
phenomenon, and did her pure frame dissolve away in the varied light? Yet I
would not despair of her return, for, robed in the rainbow, she was the emblem
of Hope.

Thus did the vision leave me, and many a doleful day succeeded to the parting
moment. By the spring and in the wood and on the hill and through the village,
at dewy sunrise, burning noon, and at that magic hour of sunset, when she had
vanished from my sight, I sought her, but in vain. Weeks came and went, months
rolled away, and she appeared not in them. I imparted my mystery to none, but
wandered to and fro or sat in solitude like one that had caught a glimpse of
heaven and could take no more joy on earth. I withdrew into an inner world
where my thoughts lived and breathed, and the vision in the midst of them.
Without intending it, I became at once the author and hero of a romance,
conjuring up rivals, imagining events, the actions of others and my own, and
experiencing every change of passion, till jealousy and despair had their end
in bliss. Oh, had I the burning fancy of my early youth with manhood’s
colder gift, the power of expression, your hearts, sweet ladies, should flutter
at my tale.

In the middle of January I was summoned home. The day before my departure,
visiting the spots which had been hallowed by the vision, I found that the
spring had a frozen bosom, and nothing but the snow and a glare of winter
sunshine on the hill of the rainbow. “Let me hope,” thought I,
“or my heart will be as icy as the fountain and the whole world as
desolate as this snowy hill.” Most of the day was spent in preparing for
the journey, which was to commence at four o’clock the next morning.
About an hour after supper, when all was in readiness, I descended from my
chamber to the sitting-room to take leave of the old clergyman and his family
with whom I had been an inmate. A gust of wind blew out my lamp as I passed
through the entry.

According to their invariable custom—so pleasant a one when the fire
blazes cheerfully—the family were sitting in the parlor with no other
light than what came from the hearth. As the good clergyman’s scanty
stipend compelled him to use all sorts of economy, the foundation of his fires
was always a large heap of tan, or ground bark, which would smoulder away from
morning till night with a dull warmth and no flame. This evening the heap of
tan was newly put on and surmounted with three sticks of red oak full of
moisture, and a few pieces of dry pine that had not yet kindled. There was no
light except the little that came sullenly from two half-burnt brands, without
even glimmering on the andirons. But I knew the position of the old
minister’s arm-chair, and also where his wife sat with her knitting-work,
and how to avoid his two daughters—one a stout country lass, and the
other a consumptive girl. Groping through the gloom, I found my own place next
to that of the son, a learned collegian who had come home to keep school in the
village during the winter vacation. I noticed that there was less room than
usual to-night between the collegian’s chair and mine.

As people are always taciturn in the dark, not a word was said for some time
after my entrance. Nothing broke the stillness but the regular click of the
matron’s knitting-needles. At times the fire threw out a brief and dusky
gleam which twinkled on the old man’s glasses and hovered doubtfully
round our circle, but was far too faint to portray the individuals who composed
it. Were we not like ghosts? Dreamy as the scene was, might it not be a type of
the mode in which departed people who had known and loved each other here would
hold communion in eternity? We were aware of each other’s presence, not
by sight nor sound nor touch, but by an inward consciousness. Would it not be
so among the dead?

The silence was interrupted by the consumptive daughter addressing a remark to
some one in the circle whom she called Rachel. Her tremulous and decayed
accents were answered by a single word, but in a voice that made me start and
bend toward the spot whence it had proceeded. Had I ever heard that sweet, low
tone? If not, why did it rouse up so many old recollections, or mockeries of
such, the shadows of things familiar yet unknown, and fill my mind with
confused images of her features who had spoken, though buried in the gloom of
the parlor? Whom had my heart recognized, that it throbbed so? I listened to
catch her gentle breathing, and strove by the intensity of my gaze to picture
forth a shape where none was visible.

Suddenly the dry pine caught; the fire blazed up with a ruddy glow, and where
the darkness had been, there was she—the vision of the fountain. A spirit
of radiance only, she had vanished with the rainbow and appeared again in the
firelight, perhaps to flicker with the blaze and be gone. Yet her cheek was
rosy and lifelike, and her features, in the bright warmth of the room, were
even sweeter and tenderer than my recollection of them. She knew me. The
mirthful expression that had laughed in her eyes and dimpled over her
countenance when I beheld her faint beauty in the fountain was laughing and
dimpling there now. One moment our glance mingled; the next, down rolled the
heap of tan upon the kindled wood, and darkness snatched away that daughter of
the light, and gave her back to me no more!

Fair ladies, there is nothing more to tell. Must the simple mystery be
revealed, then, that Rachel was the daughter of the village squire and had left
home for a boarding-school the morning after I arrived and returned the day
before my departure? If I transformed her to an angel, it is what every
youthful lover does for his mistress. Therein consists the essence of my story.
But slight the change, sweet maids, to make angels of yourselves.

FANCY’S SHOW-BOX

A MORALITY

What is guilt? A stain upon the soul. And it is a point of vast interest
whether the soul may contract such stains in all their depth and flagrancy from
deeds which may have been plotted and resolved upon, but which physically have
never had existence. Must the fleshly hand and visible frame of man set its
seal to the evil designs of the soul, in order to give them their entire
validity against the sinner? Or, while none but crimes perpetrated are
cognizable before an earthly tribunal, will guilty thoughts—of which
guilty deeds are no more than shadows,—will these draw down the full
weight of a condemning sentence in the supreme court of eternity? In the
solitude of a midnight chamber or in a desert afar from men or in a church
while the body is kneeling the soul may pollute itself even with those crimes
which we are accustomed to deem altogether carnal. If this be true, it is a
fearful truth.

Let us illustrate the subject by an imaginary example. A venerable
gentleman—one Mr. Smith—who had long been regarded as a pattern of
moral excellence was warming his aged blood with a glass or two of generous
wine. His children being gone forth about their worldly business and his
grandchildren at school, he sat alone in a deep luxurious arm-chair with his
feet beneath a richly-carved mahogany table. Some old people have a dread of
solitude, and when better company may not be had rejoice even to hear the quiet
breathing of a babe asleep upon the carpet. But Mr. Smith, whose silver hair
was the bright symbol of a life unstained except by such spots as are
inseparable from human nature—he had no need of a babe to protect him by
its purity, nor of a grown person to stand between him and his own soul.
Nevertheless, either manhood must converse with age, or womanhood must soothe
him with gentle cares, or infancy must sport around his chair, or his thoughts
will stray into the misty region of the past and the old man be chill and sad.
Wine will not always cheer him.

Such might have been the case with Mr. Smith, when, through the brilliant
medium of his glass of old Madeira, he beheld three figures entering the room.
These were Fancy, who had assumed the garb and aspect of an itinerant showman,
with a box of pictures on her back; and Memory, in the likeness of a clerk,
with a pen behind her ear, an inkhorn at her buttonhole and a huge manuscript
volume beneath her arm; and lastly, behind the other two, a person shrouded in
a dusky mantle which concealed both face and form. But Mr. Smith had a shrewd
idea that it was Conscience. How kind of Fancy, Memory and Conscience to visit
the old gentleman just as he was beginning to imagine that the wine had neither
so bright a sparkle nor so excellent a flavor as when himself and the liquor
were less aged! Through the dim length of the apartment, where crimson curtains
muffled the glare of sunshine and created a rich obscurity, the three guests
drew near the silver-haired old man. Memory, with a finger between the leaves
of her huge volume, placed herself at his right hand; Conscience, with her face
still hidden in the dusky mantle, took her station on the left, so as to be
next his heart; while Fancy set down her picture-box upon the table with the
magnifying-glass convenient to his eye.

We can sketch merely the outlines of two or three out of the many pictures
which at the pulling of a string successively peopled the box with the
semblances of living scenes. One was a moonlight picture, in the background a
lowly dwelling, and in front, partly shadowed by a tree, yet besprinkled with
flakes of radiance, two youthful figures, male and female. The young man stood
with folded arms, a haughty smile upon his lip and a gleam of triumph in his
eye as he glanced downward at the kneeling girl. She was almost prostrate at
his feet, evidently sinking under a weight of shame and anguish which hardly
allowed her to lift her clasped hands in supplication. Her eyes she could not
lift. But neither her agony, nor the lovely features on which it was depicted,
nor the slender grace of the form which it convulsed, appeared to soften the
obduracy of the young man. He was the personification of triumphant scorn.

Now, strange to say, as old Mr. Smith peeped through the magnifying-glass,
which made the objects start out from the canvas with magical deception, he
began to recognize the farmhouse, the tree and both the figures of the picture.
The young man in times long past had often met his gaze within the
looking-glass; the girl was the very image of his first love—his
cottage-love, his Martha Burroughs. Mr. Smith was scandalized. “Oh, vile
and slanderous picture!” he exclaims. “When have I triumphed over
ruined innocence? Was not Martha wedded in her teens to David Tomkins, who won
her girlish love and long enjoyed her affection as a wife? And ever since his
death she has lived a reputable widow!”

Meantime, Memory was turning over the leaves of her volume, rustling them to
and fro with uncertain fingers, until among the earlier pages she found one
which had reference to this picture. She reads it close to the old
gentleman’s ear: it is a record merely of sinful thought which never was
embodied in an act, but, while Memory is reading, Conscience unveils her face
and strikes a dagger to the heart of Mr. Smith. Though not a death-blow, the
torture was extreme.

The exhibition proceeded. One after another Fancy displayed her pictures, all
of which appeared to have been painted by some malicious artist on purpose to
vex Mr. Smith. Not a shadow of proof could have been adduced in any earthly
court that he was guilty of the slightest of those sins which were thus made to
stare him in the face. In one scene there was a table set out, with several
bottles and glasses half filled with wine, which threw back the dull ray of an
expiring lamp. There had been mirth and revelry until the hand of the clock
stood just at midnight, when Murder stepped between the boon-companions. A
young man had fallen on the floor, and lay stone dead with a ghastly wound
crushed into his temple, while over him, with a delirium of mingled rage and
horror in his countenance, stood the youthful likeness of Mr. Smith. The
murdered youth wore the features of Edward Spencer. “What does this
rascal of a painter mean?” cries Mr. Smith, provoked beyond all patience.
“Edward Spencer was my earliest and dearest friend, true to me as I to
him through more than half a century. Neither I nor any other ever murdered
him. Was he not alive within five years, and did he not, in token of our long
friendship, bequeath me his gold-headed cane and a mourning-ring?”

Again had Memory been turning over her volume, and fixed at length upon so
confused a page that she surely must have scribbled it when she was tipsy. The
purport was, however, that while Mr. Smith and Edward Spencer were heating
their young blood with wine a quarrel had flashed up between them, and Mr.
Smith, in deadly wrath, had flung a bottle at Spencer’s head. True, it
missed its aim and merely smashed a looking-glass; and the next morning, when
the incident was imperfectly remembered, they had shaken hands with a hearty
laugh. Yet, again, while Memory was reading, Conscience unveiled her face,
struck a dagger to the heart of Mr. Smith and quelled his remonstrance with her
iron frown. The pain was quite excruciating.

Some of the pictures had been painted with so doubtful a touch, and in colors
so faint and pale, that the subjects could barely be conjectured. A dull,
semi-transparent mist had been thrown over the surface of the canvas, into
which the figures seemed to vanish while the eye sought most earnestly to fix
them. But in every scene, however dubiously portrayed, Mr. Smith was invariably
haunted by his own lineaments at various ages as in a dusty mirror. After
poring several minutes over one of these blurred and almost indistinguishable
pictures, he began to see that the painter had intended to represent him, now
in the decline of life, as stripping the clothes from the backs of three
half-starved children. “Really, this puzzles me!” quoth Mr. Smith,
with the irony of conscious rectitude. “Asking pardon of the painter, I
pronounce him a fool as well as a scandalous knave. A man of my standing in the
world to be robbing little children of their clothes! Ridiculous!”

But while he spoke Memory had searched her fatal volume and found a page which
with her sad calm voice she poured into his ear. It was not altogether
inapplicable to the misty scene. It told how Mr. Smith had been grievously
tempted by many devilish sophistries, on the ground of a legal quibble, to
commence a lawsuit against three orphan-children, joint-heirs to a considerable
estate. Fortunately, before he was quite decided, his claims had turned out
nearly as devoid of law as justice. As Memory ceased to read Conscience again
thrust aside her mantle, and would have struck her victim with the envenomed
dagger only that he struggled and clasped his hands before his heart. Even
then, however, he sustained an ugly gash.

Why should we follow Fancy through the whole series of those awful pictures?
Painted by an artist of wondrous power and terrible acquaintance with the
secret soul, they embodied the ghosts of all the never-perpetrated sins that
had glided through the lifetime of Mr. Smith. And could such beings of cloudy
fantasy, so near akin to nothingness, give valid evidence against him at the
day of judgment? Be that the case or not, there is reason to believe that one
truly penitential tear would have washed away each hateful picture and left the
canvas white as snow. But Mr. Smith, at a prick of Conscience too keen to be
endured, bellowed aloud with impatient agony, and suddenly discovered that his
three guests were gone. There he sat alone, a silver-haired and
highly-venerated old man, in the rich gloom of the crimsoned-curtained room,
with no box of pictures on the table, but only a decanter of most excellent
Madeira. Yet his heart still seemed to fester with the venom of the dagger.

Nevertheless, the unfortunate old gentleman might have argued the matter with
Conscience and alleged many reasons wherefore she should not smite him so
pitilessly. Were we to take up his cause, it should be somewhat in the
following fashion. A scheme of guilt, till it be put in execution, greatly
resembles a train of incidents in a projected tale. The latter, in order to
produce a sense of reality in the reader’s mind, must be conceived with
such proportionate strength by the author as to seem in the glow of fancy more
like truth, past, present or to come, than purely fiction. The prospective
sinner, on the other hand, weaves his plot of crime, but seldom or never feels
a perfect certainty that it will be executed. There is a dreaminess diffused
about his thoughts; in a dream, as it were, he strikes the death-blow into his
victim’s heart and starts to find an indelible blood-stain on his hand.
Thus a novel-writer or a dramatist, in creating a villain of romance and
fitting him with evil deeds, and the villain of actual life in projecting
crimes that will be perpetrated, may almost meet each other halfway between
reality and fancy. It is not until the crime is accomplished that Guilt
clenches its gripe upon the guilty heart and claims it for his own. Then, and
not before, sin is actually felt and acknowledged, and, if unaccompanied by
repentance, grows a thousandfold more virulent by its self-consciousness. Be it
considered, also, that men often overestimate their capacity for evil. At a
distance, while its attendant circumstances do not press upon their notice and
its results are dimly seen, they can bear to contemplate it. They may take the
steps which lead to crime, impelled by the same sort of mental action as in
working out a mathematical problem, yet be powerless with compunction at the
final moment. They knew not what deed it was that they deemed themselves
resolved to do. In truth, there is no such thing in man’s nature as a
settled and full resolve, either for good or evil, except at the very moment of
execution. Let us hope, therefore, that all the dreadful consequences of sin
will not be incurred unless the act have set its seal upon the thought.

Yet, with the slight fancy-work which we have framed, some sad and awful truths
are interwoven. Man must not disclaim his brotherhood even with the guiltiest,
since, though his hand be clean, his heart has surely been polluted by the
flitting phantoms of iniquity. He must feel that when he shall knock at the
gate of heaven no semblance of an unspotted life can entitle him to entrance
there. Penitence must kneel and Mercy come from the footstool of the throne, or
that golden gate will never open.

DR. HEIDEGGER’S EXPERIMENT

That very singular man old Dr. Heidegger once invited four venerable friends to
meet him in his study. There were three white-bearded gentlemen—Mr.
Medbourne, Colonel Killigrew and Mr. Gascoigne—and a withered gentlewoman
whose name was the widow Wycherly. They were all melancholy old creatures who
had been unfortunate in life, and whose greatest misfortune it was that they
were not long ago in their graves. Mr. Medbourne, in the vigor of his age, had
been a prosperous merchant, but had lost his all by a frantic speculation, and
was now little better than a mendicant. Colonel Killigrew had wasted his best
years and his health and substance in the pursuit of sinful pleasures which had
given birth to a brood of pains, such as the gout and divers other torments of
soul and body. Mr. Gascoigne was a ruined politician, a man of evil
fame—or, at least, had been so till time had buried him from the
knowledge of the present generation and made him obscure instead of infamous.
As for the widow Wycherly, tradition tells us that she was a great beauty in
her day, but for a long while past she had lived in deep seclusion on account
of certain scandalous stories which had prejudiced the gentry of the town
against her. It is a circumstance worth mentioning that each of these three old
gentlemen—Mr. Medbourne, Colonel Killigrew and Mr. Gascoigne—were
early lovers of the widow Wycherly, and had once been on the point of cutting
each other’s throats for her sake. And before proceeding farther I will
merely hint that Dr. Heidegger and all his four guests were sometimes thought
to be a little beside themselves, as is not infrequently the case with old
people when worried either by present troubles or woeful recollections.

“My dear old friends,” said Dr. Heidegger, motioning them to be
seated, “I am desirous of your assistance in one of those little
experiments with which I amuse myself here in my study.”

If all stories were true, Dr. Heidegger’s study must have been a very
curious place. It was a dim, old-fashioned chamber festooned with cobwebs and
besprinkled with antique dust. Around the walls stood several oaken bookcases,
the lower shelves of which were filled with rows of gigantic folios and
black-letter quartos, and the upper with little parchment-covered duodecimos.
Over the central bookcase was a bronze bust of Hippocrates, with which,
according to some authorities, Dr. Heidegger was accustomed to hold
consultations in all difficult cases of his practice. In the obscurest corner
of the room stood a tall and narrow oaken closet with its door ajar, within
which doubtfully appeared a skeleton. Between two of the bookcases hung a
looking-glass, presenting its high and dusty plate within a tarnished gilt
frame. Among many wonderful stories related of this mirror, it was fabled that
the spirits of all the doctor’s deceased patients dwelt within its verge
and would stare him in the face whenever he looked thitherward. The opposite
side of the chamber was ornamented with the full-length portrait of a young
lady arrayed in the faded magnificence of silk, satin and brocade, and with a
visage as faded as her dress. Above half a century ago Dr. Heidegger had been
on the point of marriage with this young lady, but, being affected with some
slight disorder, she had swallowed one of her lover’s prescriptions and
died on the bridal-evening. The greatest curiosity of the study remains to be
mentioned: it was a ponderous folio volume bound in black leather, with massive
silver clasps. There were no letters on the back, and nobody could tell the
title of the book. But it was well known to be a book of magic, and once, when
a chambermaid had lifted it merely to brush away the dust, the skeleton had
rattled in its closet, the picture of the young lady had stepped one foot upon
the floor and several ghastly faces had peeped forth from the mirror, while the
brazen head of Hippocrates frowned and said, “Forbear!”

Such was Dr. Heidegger’s study. On the summer afternoon of our tale a
small round table as black as ebony stood in the centre of the room, sustaining
a cut-glass vase of beautiful form and elaborate workmanship. The sunshine came
through the window between the heavy festoons of two faded damask curtains and
fell directly across this vase, so that a mild splendor was reflected from it
on the ashen visages of the five old people who sat around. Four
champagne-glasses were also on the table.

“My dear old friends,” repeated Dr. Heidegger, “may I reckon
on your aid in performing an exceedingly curious experiment?”

Now, Dr. Heidegger was a very strange old gentleman whose eccentricity had
become the nucleus for a thousand fantastic stories. Some of these
fables—to my shame be it spoken—might possibly be traced back to
mine own veracious self; and if any passages of the present tale should startle
the reader’s faith, I must be content to bear the stigma of a
fiction-monger.

When the doctor’s four guests heard him talk of his proposed experiment,
they anticipated nothing more wonderful than the murder of a mouse in an
air-pump or the examination of a cobweb by the microscope, or some similar
nonsense with which he was constantly in the habit of pestering his intimates.
But without waiting for a reply Dr. Heidegger hobbled across the chamber and
returned with the same ponderous folio bound in black leather which common
report affirmed to be a book of magic. Undoing the silver clasps, he opened the
volume and took from among its black-letter pages a rose, or what was once a
rose, though now the green leaves and crimson petals had assumed one brownish
hue and the ancient flower seemed ready to crumble to dust in the
doctor’s hands.

“This rose,” said Dr. Heidegger, with a sigh—“this same
withered and crumbling flower—blossomed five and fifty years ago. It was
given me by Sylvia Ward, whose portrait hangs yonder, and I meant to wear it in
my bosom at our wedding. Five and fifty years it has been treasured between the
leaves of this old volume. Now, would you deem it possible that this rose of
half a century could ever bloom again?”

“Nonsense!” said the widow Wycherly, with a peevish toss of her
head. “You might as well ask whether an old woman’s wrinkled face
could ever bloom again.”

“See!” answered Dr. Heidegger. He uncovered the vase and threw the
faded rose into the water which it contained. At first it lay lightly on the
surface of the fluid, appearing to imbibe none of its moisture. Soon, however,
a singular change began to be visible. The crushed and dried petals stirred and
assumed a deepening tinge of crimson, as if the flower were reviving from a
deathlike slumber, the slender stalk and twigs of foliage became green, and
there was the rose of half a century, looking as fresh as when Sylvia Ward had
first given it to her lover. It was scarcely full-blown, for some of its
delicate red leaves curled modestly around its moist bosom, within which two or
three dewdrops were sparkling.

“That is certainly a very pretty deception,” said the
doctor’s friends—carelessly, however, for they had witnessed
greater miracles at a conjurer’s show. “Pray, how was it
effected?”

“Did you never hear of the Fountain of Youth?” asked Dr. Heidegger,
“which Ponce de Leon, the Spanish adventurer, went in search of two or
three centuries ago?”

“But did Ponce de Leon ever find it?” said the widow Wycherly.

“No,” answered Dr. Heidegger, “for he never sought it in the
right place. The famous Fountain of Youth, if I am rightly informed, is
situated in the southern part of the Floridian peninsula, not far from Lake
Macaco. Its source is overshadowed by several gigantic magnolias which, though
numberless centuries old, have been kept as fresh as violets by the virtues of
this wonderful water. An acquaintance of mine, knowing my curiosity in such
matters, has sent me what you see in the vase.”

“Ahem!” said Colonel Killigrew, who believed not a word of the
doctor’s story; “and what may be the effect of this fluid on the
human frame?”

“You shall judge for yourself, my dear colonel,” replied Dr.
Heidegger.—“And all of you, my respected friends, are welcome to so
much of this admirable fluid as may restore to you the bloom of youth. For my
own part, having had much trouble in growing old, I am in no hurry to grow
young again. With your permission, therefore, I will merely watch the progress
of the experiment.”

While he spoke Dr. Heidegger had been filling the four champagne-glasses with
the water of the Fountain of Youth. It was apparently impregnated with an
effervescent gas, for little bubbles were continually ascending from the depths
of the glasses and bursting in silvery spray at the surface. As the liquor
diffused a pleasant perfume, the old people doubted not that it possessed
cordial and comfortable properties, and, though utter sceptics as to its
rejuvenescent power, they were inclined to swallow it at once. But Dr.
Heidegger besought them to stay a moment.

“Before you drink, my respectable old friends,” said he, “it
would be well that, with the experience of a lifetime to direct you, you should
draw up a few general rules for your guidance in passing a second time through
the perils of youth. Think what a sin and shame it would be if, with your
peculiar advantages, you should not become patterns of virtue and wisdom to all
the young people of the age!”

The doctor’s four venerable friends made him no answer except by a feeble
and tremulous laugh, so very ridiculous was the idea that, knowing how closely
Repentance treads behind the steps of Error, they should ever go astray again.

“Drink, then,” said the doctor, bowing; “I rejoice that I
have so well selected the subjects of my experiment.”

With palsied hands they raised the glasses to their lips. The liquor, if it
really possessed such virtues as Dr. Heidegger imputed to it, could not have
been bestowed on four human beings who needed it more woefully. They looked as
if they had never known what youth or pleasure was, but had been the offspring
of Nature’s dotage, and always the gray, decrepit, sapless, miserable
creatures who now sat stooping round the doctor’s table without life
enough in their souls or bodies to be animated even by the prospect of growing
young again. They drank off the water and replaced their glasses on the table.

Assuredly, there was an almost immediate improvement in the aspect of the
party—not unlike what might have been produced by a glass of generous
wine—together with a sudden glow of cheerful sunshine, brightening over
all their visages at once. There was a healthful suffusion on their cheeks
instead of the ashen hue that had made them look so corpse-like. They gazed at
one another, and fancied that some magic power had really begun to smooth away
the deep and sad inscriptions which Father Time had been so long engraving on
their brows. The widow Wycherly adjusted her cap, for she felt almost like a
woman again.

“Give us more of this wondrous water,” cried they, eagerly.
“We are younger, but we are still too old. Quick! give us more!”

“Patience, patience!” quoth Dr. Heidegger, who sat, watching the
experiment with philosophic coolness. “You have been a long time growing
old; surely you might be content to grow young in half an hour. But the water
is at your service.” Again he filled their glasses with the liquor of
youth, enough of which still remained in the vase to turn half the old people
in the city to the age of their own grandchildren.

While the bubbles were yet sparkling on the brim the doctor’s four guests
snatched their glasses from the table and swallowed the contents at a single
gulp. Was it delusion? Even while the draught was passing down their throats it
seemed to have wrought a change on their whole systems. Their eyes grew clear
and bright; a dark shade deepened among their silvery locks: they sat around
the table three gentlemen of middle age and a woman hardly beyond her buxom
prime.

“My dear widow, you are charming!” cried Colonel Killigrew, whose
eyes had been fixed upon her face while the shadows of age were flitting from
it like darkness from the crimson daybreak.

The fair widow knew of old that Colonel Killigrew’s compliments were not
always measured by sober truth; so she started up and ran to the mirror, still
dreading that the ugly visage of an old woman would meet her gaze.

Meanwhile, the three gentlemen behaved in such a manner as proved that the
water of the Fountain of Youth possessed some intoxicating
qualities—unless, indeed, their exhilaration of spirits were merely a
lightsome dizziness caused by the sudden removal of the weight of years. Mr.
Gascoigne’s mind seemed to run on political topics, but whether relating
to the past, present or future could not easily be determined, since the same
ideas and phrases have been in vogue these fifty years. Now he rattled forth
full-throated sentences about patriotism, national glory and the people’s
right; now he muttered some perilous stuff or other in a sly and doubtful
whisper, so cautiously that even his own conscience could scarcely catch the
secret; and now, again, he spoke in measured accents and a deeply-deferential
tone, as if a royal ear were listening to his well-turned periods. Colonel
Killigrew all this time had been trolling forth a jolly bottle-song and ringing
his glass in symphony with the chorus, while his eyes wandered toward the buxom
figure of the widow Wycherly. On the other side of the table, Mr. Medbourne was
involved in a calculation of dollars and cents with which was strangely
intermingled a project for supplying the East Indies with ice by harnessing a
team of whales to the polar icebergs. As for the widow Wycherly, she stood
before the mirror courtesying and simpering to her own image and greeting it as
the friend whom she loved better than all the world besides. She thrust her
face close to the glass to see whether some long-remembered wrinkle or
crow’s-foot had indeed vanished; she examined whether the snow had so
entirely melted from her hair that the venerable cap could be safely thrown
aside. At last, turning briskly away, she came with a sort of dancing step to
the table.

“My dear old doctor,” cried she, “pray favor me with another
glass.”

“Certainly, my dear madam—certainly,” replied the complaisant
doctor. “See! I have already filled the glasses.”

There, in fact, stood the four glasses brimful of this wonderful water, the
delicate spray of which, as it effervesced from the surface, resembled the
tremulous glitter of diamonds.

It was now so nearly sunset that the chamber had grown duskier than ever, but a
mild and moonlike splendor gleamed from within the vase and rested alike on the
four guests and on the doctor’s venerable figure. He sat in a
high-backed, elaborately-carved oaken arm-chair with a gray dignity of aspect
that might have well befitted that very Father Time whose power had never been
disputed save by this fortunate company. Even while quaffing the third draught
of the Fountain of Youth, they were almost awed by the expression of his
mysterious visage. But the next moment the exhilarating gush of young life shot
through their veins. They were now in the happy prime of youth. Age, with its
miserable train of cares and sorrows and diseases, was remembered only as the
trouble of a dream from which they had joyously awoke. The fresh gloss of the
soul, so early lost and without which the world’s successive scenes had
been but a gallery of faded pictures, again threw its enchantment over all
their prospects. They felt like new-created beings in a new-created universe.

“We are young! We are young!” they cried, exultingly.

Youth, like the extremity of age, had effaced the strongly-marked
characteristics of middle life and mutually assimilated them all. They were a
group of merry youngsters almost maddened with the exuberant frolicsomeness of
their years. The most singular effect of their gayety was an impulse to mock
the infirmity and decrepitude of which they had so lately been the victims.
They laughed loudly at their old-fashioned attire—the wide-skirted coats
and flapped waistcoats of the young men and the ancient cap and gown of the
blooming girl. One limped across the floor like a gouty grandfather; one set a
pair of spectacles astride of his nose and pretended to pore over the
black-letter pages of the book of magic; a third seated himself in an arm-chair
and strove to imitate the venerable dignity of Dr. Heidegger. Then all shouted
mirthfully and leaped about the room.

The widow Wycherly—if so fresh a damsel could be called a
widow—tripped up to the doctor’s chair with a mischievous merriment
in her rosy face.

“Doctor, you dear old soul,” cried she, “get up and dance
with me;” and then the four young people laughed louder than ever to
think what a queer figure the poor old doctor would cut.

“Pray excuse me,” answered the doctor, quietly. “I am old and
rheumatic, and my dancing-days were over long ago. But either of these gay
young gentlemen will be glad of so pretty a partner.”

“Dance with me, Clara,” cried Colonel Killigrew.

“No, no! I will be her partner,” shouted Mr. Gascoigne.

“She promised me her hand fifty years ago,” exclaimed Mr.
Medbourne.

They all gathered round her. One caught both her hands in his passionate grasp,
another threw his arm about her waist, the third buried his hand among the
glossy curls that clustered beneath the widow’s cap. Blushing, panting,
struggling, chiding, laughing, her warm breath fanning each of their faces by
turns, she strove to disengage herself, yet still remained in their triple
embrace. Never was there a livelier picture of youthful rivalship, with
bewitching beauty for the prize. Yet, by a strange deception, owing to the
duskiness of the chamber and the antique dresses which they still wore, the
tall mirror is said to have reflected the figures of the three old, gray,
withered grand-sires ridiculously contending for the skinny ugliness of a
shrivelled grandam. But they were young: their burning passions proved them so.

Inflamed to madness by the coquetry of the girl-widow, who neither granted nor
quite withheld her favors, the three rivals began to interchange threatening
glances. Still keeping hold of the fair prize, they grappled fiercely at one
another’s throats. As they struggled to and fro the table was overturned
and the vase dashed into a thousand fragments. The precious Water of Youth
flowed in a bright stream across the floor, moistening the wings of a butterfly
which, grown old in the decline of summer, had alighted there to die. The
insect fluttered lightly through the chamber and settled on the snowy head of
Dr. Heidegger.

“Come, come, gentlemen! Come, Madam Wycherly!” exclaimed the
doctor. “I really must protest against this riot.”

They stood still and shivered, for it seemed as if gray Time were calling them
back from their sunny youth far down into the chill and darksome vale of years.
They looked at old Dr. Heidegger, who sat in his carved armchair holding the
rose of half a century, which he had rescued from among the fragments of the
shattered vase. At the motion of his hand the four rioters resumed their
seats—the more readily because their violent exertions had wearied them,
youthful though they were.

“My poor Sylvia’s rose!” ejaculated Dr. Heidegger, holding it
in the light of the sunset clouds. “It appears to be fading again.”

And so it was. Even while the party were looking at it the flower continued to
shrivel up, till it became as dry and fragile as when the doctor had first
thrown it into the vase. He shook off the few drops of moisture which clung to
its petals.

“I love it as well thus as in its dewy freshness,” observed he,
pressing the withered rose to his withered lips.

While he spoke the butterfly fluttered down from the doctor’s snowy head
and fell upon the floor. His guests shivered again. A strange
dullness—whether of the body or spirit they could not tell—was
creeping gradually over them all. They gazed at one another, and fancied that
each fleeting moment snatched away a charm and left a deepening furrow where
none had been before. Was it an illusion? Had the changes of a lifetime been
crowded into so brief a space, and were they now four aged people sitting with
their old friend Dr. Heidegger?

“Are we grown old again so soon?” cried they, dolefully.

In truth, they had. The Water of Youth possessed merely a virtue more transient
than that of wine; the delirium which it created had effervesced away. Yes,
they were old again. With a shuddering impulse that showed her a woman still,
the widow clasped her skinny hands before her face and wished that the
coffin-lid were over it, since it could be no longer beautiful.

“Yes, friends, ye are old again,” said Dr. Heidegger, “and,
lo! the Water of Youth is all lavished on the ground. Well, I bemoan it not;
for if the fountain gushed at my very doorstep, I would not stoop to bathe my
lips in it—no, though its delirium were for years instead of moments.
Such is the lesson ye have taught me.”

But the doctor’s four friends had taught no such lesson to themselves.
They resolved forthwith to make a pilgrimage to Florida and quaff at morning,
noon and night from the Fountain of Youth.

Legends of the Province-House

I.

HOWE’S MASQUERADE

One afternoon last summer, while walking along Washington street, my eye was
attracted by a sign-board protruding over a narrow archway nearly opposite the
Old South Church. The sign represented the front of a stately edifice which was
designated as the “OLD PROVINCE HOUSE, kept by Thomas Waite.” I was
glad to be thus reminded of a purpose, long entertained, of visiting and
rambling over the mansion of the old royal governors of Massachusetts, and,
entering the arched passage which penetrated through the middle of a brick row
of shops, a few steps transported me from the busy heart of modern Boston into
a small and secluded court-yard. One side of this space was occupied by the
square front of the Province House, three stories high and surmounted by a
cupola, on the top of which a gilded Indian was discernible, with his bow bent
and his arrow on the string, as if aiming at the weathercock on the spire of
the Old South. The figure has kept this attitude for seventy years or more,
ever since good Deacon Drowne, a cunning carver of wood, first stationed him on
his long sentinel’s watch over the city.

The Province House is constructed of brick, which seems recently to have been
overlaid with a coat of light-colored paint. A flight of red freestone steps
fenced in by a balustrade of curiously wrought iron ascends from the court-yard
to the spacious porch, over which is a balcony with an iron balustrade of
similar pattern and workmanship to that beneath. These letters and
figures—“16 P.S. 79”—are wrought into the ironwork of
the balcony, and probably express the date of the edifice, with the initials of
its founder’s name.

A wide door with double leaves admitted me into the hall or entry, on the right
of which is the entrance to the bar-room. It was in this apartment, I presume,
that the ancient governors held their levees with vice-regal pomp, surrounded
by the military men, the counsellors, the judges, and other officers of the
Crown, while all the loyalty of the province thronged to do them honor. But the
room in its present condition cannot boast even of faded magnificence. The
panelled wainscot is covered with dingy paint and acquires a duskier hue from
the deep shadow into which the Province House is thrown by the brick block that
shuts it in from Washington street. A ray of sunshine never visits this
apartment any more than the glare of the festal torches which have been
extinguished from the era of the Revolution. The most venerable and ornamental
object is a chimney-piece set round with Dutch tiles of blue-figured china,
representing scenes from Scripture, and, for aught I know, the lady of Pownall
or Bernard may have sat beside this fireplace and told her children the story
of each blue tile. A bar in modern style, well replenished with decanters,
bottles, cigar-boxes and network bags of lemons, and provided with a beer-pump
and a soda-fount, extends along one side of the room.

At my entrance an elderly person was smacking his lips with a zest which
satisfied me that the cellars of the Province House still hold good liquor,
though doubtless of other vintages than were quaffed by the old governors.
After sipping a glass of port-sangaree prepared by the skilful hands of Mr.
Thomas Waite, I besought that worthy successor and representative of so many
historic personages to conduct me over their time-honored mansion. He readily
complied, but, to confess the truth, I was forced to draw strenuously upon my
imagination in order to find aught that was interesting in a house which,
without its historic associations, would have seemed merely such a tavern as is
usually favored by the custom of decent city boarders and old-fashioned country
gentlemen. The chambers, which were probably spacious in former times, are now
cut up by partitions and subdivided into little nooks, each affording scanty
room for the narrow bed and chair and dressing-table of a single lodger: The
great staircase, however, may be termed, without much hyperbole, a feature of
grandeur and magnificence. It winds through the midst of the house by flights
of broad steps, each flight terminating in a square landing-place, whence the
ascent is continued toward the cupola. A carved balustrade, freshly painted in
the lower stories, but growing dingier as we ascend, borders the staircase with
its quaintly twisted and intertwined pillars, from top to bottom. Up these
stairs the military boots, or perchance the gouty shoes, of many a governor
have trodden as the wearers mounted to the cupola which afforded them so wide a
view over their metropolis and the surrounding country. The cupola is an
octagon with several windows, and a door opening upon the roof. From this
station, as I pleased myself with imagining, Gage may have beheld his
disastrous victory on Bunker Hill (unless one of the tri-mountains intervened),
and Howe have marked the approaches of Washington’s besieging army,
although the buildings since erected in the vicinity have shut out almost every
object save the steeple of the Old South, which seems almost within arm’s
length. Descending from the cupola, I paused in the garret to observe the
ponderous white-oak framework, so much more massive than the frames of modern
houses, and thereby resembling an antique skeleton. The brick walls, the
materials of which were imported from Holland, and the timbers of the mansion,
are still as sound as ever, but, the floors and other interior parts being
greatly decayed, it is contemplated to gut the whole and build a new house
within the ancient frame-and brickwork. Among other inconveniences of the
present edifice, mine host mentioned that any jar or motion was apt to shake
down the dust of ages out of the ceiling of one chamber upon the floor of that
beneath it.

We stepped forth from the great front window into the balcony where in old
times it was doubtless the custom of the king’s representative to show
himself to a loyal populace, requiting their huzzas and tossed-up hats with
stately bendings of his dignified person. In those days the front of the
Province House looked upon the street, and the whole site now occupied by the
brick range of stores, as well as the present court-yard, was laid out in
grass-plats overshadowed by trees and bordered by a wrought-iron fence. Now the
old aristocratic edifice hides its time-worn visage behind an upstart modern
building; at one of the back windows I observed some pretty tailoresses sewing
and chatting and laughing, with now and then a careless glance toward the
balcony. Descending thence, we again entered the bar-room, where the elderly
gentleman above mentioned—the smack of whose lips had spoken so favorably
for Mr. Waite’s good liquor—was still lounging in his chair. He
seemed to be, if not a lodger, at least a familiar visitor of the house who
might be supposed to have his regular score at the bar, his summer seat at the
open window and his prescriptive corner at the winter’s fireside. Being
of a sociable aspect, I ventured to address him with a remark calculated to
draw forth his historical reminiscences, if any such were in his mind, and it
gratified me to discover that, between memory and tradition, the old gentleman
was really possessed of some very pleasant gossip about the Province House. The
portion of his talk which chiefly interested me was the outline of the
following legend. He professed to have received it at one or two removes from
an eye-witness, but this derivation, together with the lapse of time, must have
afforded opportunities for many variations of the narrative; so that,
despairing of literal and absolute truth, I have not scrupled to make such
further changes as seemed conducive to the reader’s profit and delight.

At one of the entertainments given at the province-house during the latter part
of the siege of Boston there passed a scene which has never yet been
satisfactorily explained. The officers of the British army and the loyal gentry
of the province, most of whom were collected within the beleaguered town, had
been invited to a masqued ball, for it was the policy for Sir William Howe to
hide the distress and danger of the period and the desperate aspect of the
siege under an ostentation of festivity. The spectacle of this evening, if the
oldest members of the provincial court circle might be believed, was the most
gay and gorgeous affair that had occurred in the annals of the government. The
brilliantly-lighted apartments were thronged with figures that seemed to have
stepped from the dark canvas of historic portraits or to have flitted forth
from the magic pages of romance, or at least to have flown hither from one of
the London theatres without a change of garments. Steeled knights of the
Conquest, bearded statesmen of Queen Elizabeth and high-ruffed ladies of her
court were mingled with characters of comedy, such as a parti-colored Merry
Andrew jingling his cap and bells, a Falstaff almost as provocative of laughter
as his prototype, and a Don Quixote with a bean-pole for a lance and a pot-lid
for a shield.

But the broadest merriment was excited by a group of figures ridiculously
dressed in old regimentals which seemed to have been purchased at a military
rag-fair or pilfered from some receptacle of the cast-off clothes of both the
French and British armies. Portions of their attire had probably been worn at
the siege of Louisburg, and the coats of most recent cut might have been rent
and tattered by sword, ball or bayonet as long ago as Wolfe’s victory.
One of these worthies—a tall, lank figure brandishing a rusty sword of
immense longitude—purported to be no less a personage than General George
Washington, and the other principal officers of the American army, such as
Gates, Lee, Putnam, Schuyler, Ward and Heath, were represented by similar
scarecrows. An interview in the mock-heroic style between the rebel warriors
and the British commander-in-chief was received with immense applause, which
came loudest of all from the loyalists of the colony.

There was one of the guests, however, who stood apart, eying these antics
sternly and scornfully at once with a frown and a bitter smile. It was an old
man formerly of high station and great repute in the province, and who had been
a very famous soldier in his day. Some surprise had been expressed that a
person of Colonel Joliffe’s known Whig principles, though now too old to
take an active part in the contest, should have remained in Boston during the
siege, and especially that he should consent to show himself in the mansion of
Sir William Howe. But thither he had come with a fair granddaughter under his
arm, and there, amid all the mirth and buffoonery, stood this stern old figure,
the best-sustained character in the masquerade, because so well representing
the antique spirit of his native land. The other guests affirmed that Colonel
Joliffe’s black puritanical scowl threw a shadow round about him,
although, in spite of his sombre influence, their gayety continued to blaze
higher, like—an ominous comparison—the flickering brilliancy of a
lamp which has but a little while to burn.

Eleven strokes full half an hour ago had pealed from the clock of the Old
South, when a rumor was circulated among the company that some new spectacle or
pageant was about to be exhibited which should put a fitting close to the
splendid festivities of the night.

“What new jest has Your Excellency in hand?” asked the Reverend
Mather Byles, whose Presbyterian scruples had not kept him from the
entertainment. “Trust me, sir, I have already laughed more than beseems
my cloth at your Homeric confabulation with yonder ragamuffin general of the
rebels. One other such fit of merriment, and I must throw off my clerical wig
and band.”

“Not so, good Dr. Byles,” answered Sir William Howe; “if
mirth were a crime, you had never gained your doctorate in divinity. As to this
new foolery, I know no more about it than yourself—perhaps not so much.
Honestly, now, doctor, have you not stirred up the sober brains of some of your
countrymen to enact a scene in our masquerade?”

“Perhaps,” slyly remarked the granddaughter of Colonel Joliffe,
whose high spirit had been stung by many taunts against New
England—“perhaps we are to have a masque of allegorical
figures—Victory with trophies from Lexington and Bunker Hill, Plenty with
her overflowing horn to typify the present abundance in this good town, and
Glory with a wreath for His Excellency’s brow.”

Sir William Howe smiled at words which he would have answered with one of his
darkest frowns had they been uttered by lips that wore a beard. He was spared
the necessity of a retort by a singular interruption. A sound of music was
heard without the house, as if proceeding from a full band of military
instruments stationed in the street, playing, not such a festal strain as was
suited to the occasion, but a slow funeral-march. The drums appeared to be
muffled, and the trumpets poured forth a wailing breath which at once hushed
the merriment of the auditors, filling all with wonder and some with
apprehension. The idea occurred to many that either the funeral procession of
some great personage had halted in front of the province-house, or that a
corpse in a velvet-covered and gorgeously-decorated coffin was about to be
borne from the portal. After listening a moment, Sir William Howe called in a
stern voice to the leader of the musicians, who had hitherto enlivened the
entertainment with gay and lightsome melodies. The man was drum-major to one of
the British regiments.

“Dighton,” demanded the general, “what means this foolery?
Bid your band silence that dead march, or, by my word, they shall have
sufficient cause for their lugubrious strains. Silence it, sirrah!”

“Please, Your Honor,” answered the drum-major, whose rubicund
visage had lost all its color, “the fault is none of mine. I and my band
are all here together, and I question whether there be a man of us that could
play that march without book. I never heard it but once before, and that was at
the funeral of his late Majesty, King George II.”

“Well, well!” said Sir William Howe, recovering his composure;
“it is the prelude to some masquerading antic. Let it pass.”

A figure now presented itself, but among the many fantastic masks that were
dispersed through the apartments none could tell precisely from whence it came.
It was a man in an old-fashioned dress of black serge and having the aspect of
a steward or principal domestic in the household of a nobleman or great English
landholder. This figure advanced to the outer door of the mansion, and,
throwing both its leaves wide open, withdrew a little to one side and looked
back toward the grand staircase, as if expecting some person to descend. At the
same time, the music in the street sounded a loud and doleful summons. The eyes
of Sir William Howe and his guests being directed to the staircase, there
appeared on the uppermost landing-place, that was discernible from the bottom,
several personages descending toward the door. The foremost was a man of stern
visage, wearing a steeple-crowned hat and a skull-cap beneath it, a dark cloak
and huge wrinkled boots that came halfway up his legs. Under his arm was a
rolled-up banner which seemed to be the banner of England, but strangely rent
and torn; he had a sword in his right hand and grasped a Bible in his left. The
next figure was of milder aspect, yet full of dignity, wearing a broad ruff,
over which descended a beard, a gown of wrought velvet and a doublet and hose
of black satin; he carried a roll of manuscript in his hand. Close behind these
two came a young man of very striking countenance and demeanor with deep
thought and contemplation on his brow, and perhaps a flash of enthusiasm in his
eye; his garb, like that of his predecessors, was of an antique fashion, and
there was a stain of blood upon his ruff. In the same group with these were
three or four others, all men of dignity and evident command, and bearing
themselves like personages who were accustomed to the gaze of the multitude. It
was the idea of the beholders that these figures went to join the mysterious
funeral that had halted in front of the province-house, yet that supposition
seemed to be contradicted by the air of triumph with which they waved their
hands as they crossed the threshold and vanished through the portal.

“In the devil’s name, what is this?” muttered Sir William
Howe to a gentleman beside him. “A procession of the regicide judges of
King Charles the martyr?”

“These,” said Colonel Joliffe, breaking silence almost for the
first time that evening—“these, if I interpret them aright, are the
Puritan governors, the rulers of the old original democracy of
Massachusetts—Endicott with the banner from which he had torn the symbol
of subjection, and Winthrop and Sir Henry Vane and Dudley, Haynes, Bellingham
and Leverett.”

“Why had that young man a stain of blood upon his ruff?” asked Miss
Joliffe.

“Because in after-years,” answered her grandfather, “he laid
down the wisest head in England upon the block for the principles of
liberty.”

“Will not Your Excellency order out the guard?” whispered Lord
Percy, who, with other British officers, had now assembled round the general.
“There may be a plot under this mummery.”

“Tush! we have nothing to fear,” carelessly replied Sir William
Howe. “There can be no worse treason in the matter than a jest, and that
somewhat of the dullest. Even were it a sharp and bitter one, our best policy
would be to laugh it off. See! here come more of these gentry.”

Another group of characters had now partly descended the staircase. The first
was a venerable and white-bearded patriarch who cautiously felt his way
downward with a staff. Treading hastily behind him, and stretching forth his
gauntleted hand as if to grasp the old man’s shoulder, came a tall
soldier-like figure equipped with a plumed cap of steel, a bright breastplate
and a long sword, which rattled against the stairs. Next was seen a stout man
dressed in rich and courtly attire, but not of courtly demeanor; his gait had
the swinging motion of a seaman’s walk, and, chancing to stumble on the
staircase, he suddenly grew wrathful and was heard to mutter an oath. He was
followed by a noble-looking personage in a curled wig such as are represented
in the portraits of Queen Anne’s time and earlier, and the breast of his
coat was decorated with an embroidered star. While advancing to the door he
bowed to the right hand and to the left in a very gracious and insinuating
style, but as he crossed the threshold, unlike the early Puritan governors, he
seemed to wring his hands with sorrow.

“Prithee, play the part of a chorus, good Dr. Byles,” said Sir
William Howe. “What worthies are these?”

“If it please Your Excellency, they lived somewhat before my day,”
answered the doctor; “but doubtless our friend the colonel has been hand
and glove with them.”

“Their living faces I never looked upon,” said Colonel Joliffe,
gravely; “although I have spoken face to face with many rulers of this
land, and shall greet yet another with an old man’s blessing ere I die.
But we talk of these figures. I take the venerable patriarch to be Bradstreet,
the last of the Puritans, who was governor at ninety or thereabouts. The next
is Sir Edmund Andros, a tyrant, as any New England schoolboy will tell you, and
therefore the people cast him down from his high seat into a dungeon. Then
comes Sir William Phipps, shepherd, cooper, sea-captain and governor. May many
of his countrymen rise as high from as low an origin! Lastly, you saw the
gracious earl of Bellamont, who ruled us under King William.”

“But what is the meaning of it all?” asked Lord Percy.

“Now, were I a rebel,” said Miss Joliffe, half aloud, “I
might fancy that the ghosts of these ancient governors had been summoned to
form the funeral procession of royal authority in New England.”

Several other figures were now seen at the turn of the staircase. The one in
advance had a thoughtful, anxious and somewhat crafty expression of face, and
in spite of his loftiness of manner, which was evidently the result both of an
ambitious spirit and of long continuance in high stations, he seemed not
incapable of cringing to a greater than himself. A few steps behind came an
officer in a scarlet and embroidered uniform cut in a fashion old enough to
have been worn by the duke of Marlborough. His nose had a rubicund tinge,
which, together with the twinkle of his eye, might have marked him as a lover
of the wine-cup and good-fellowship; notwithstanding which tokens, he appeared
ill at ease, and often glanced around him as if apprehensive of some secret
mischief. Next came a portly gentleman wearing a coat of shaggy cloth lined
with silken velvet; he had sense, shrewdness and humor in his face and a folio
volume under his arm, but his aspect was that of a man vexed and tormented
beyond all patience and harassed almost to death. He went hastily down, and was
followed by a dignified person dressed in a purple velvet suit with very rich
embroidery; his demeanor would have possessed much stateliness, only that a
grievous fit of the gout compelled him to hobble from stair to stair with
contortions of face and body. When Dr. Byles beheld this figure on the
staircase, he shivered as with an ague, but continued to watch him steadfastly
until the gouty gentleman had reached the threshold, made a gesture of anguish
and despair and vanished into the outer gloom, whither the funeral music
summoned him.

“Governor Belcher—my old patron—in his very shape and
dress!” gasped Dr. Byles. “This is an awful mockery.”

“A tedious foolery, rather,” said Sir William Howe, with an air of
indifference. “But who were the three that preceded him?”

“Governor Dudley, a cunning politician; yet his craft once brought him to
a prison,” replied Colonel Joliffe. “Governor Shute, formerly a
colonel under Marlborough, and whom the people frightened out of the province,
and learned Governor Burnett, whom the legislature tormented into a mortal
fever.”

“Methinks they were miserable men—these royal governors of
Massachusetts,” observed Miss Joliffe. “Heavens! how dim the light
grows!”

It was certainly a fact that the large lamp which illuminated the staircase now
burned dim and duskily; so that several figures which passed hastily down the
stairs and went forth from the porch appeared rather like shadows than persons
of fleshly substance.

Sir William Howe and his guests stood at the doors of the contiguous apartments
watching the progress of this singular pageant with various emotions of anger,
contempt or half-acknowledged fear, but still with an anxious curiosity. The
shapes which now seemed hastening to join the mysterious procession were
recognized rather by striking peculiarities of dress or broad characteristics
of manner than by any perceptible resemblance of features to their prototypes.
Their faces, indeed, were invariably kept in deep shadow, but Dr. Byles and
other gentlemen who had long been familiar with the successive rulers of the
province were heard to whisper the names of Shirley, of Pownall, of Sir Francis
Bernard and of the well-remembered Hutchinson, thereby confessing that the
actors, whoever they might be, in this spectral march of governors had
succeeded in putting on some distant portraiture of the real personages. As
they vanished from the door, still did these shadows toss their arms into the
gloom of night with a dread expression of woe. Following the mimic
representative of Hutchinson came a military figure holding before his face the
cocked hat which he had taken from his powdered head, but his epaulettes and
other insignia of rank were those of a general officer, and something in his
mien reminded the beholders of one who had recently been master of the
province-house and chief of all the land.

“The shape of Gage, as true as in a looking-glass!” exclaimed Lord
Percy, turning pale.

“No, surely,” cried Miss Joliffe, laughing hysterically; “it
could not be Gage, or Sir William would have greeted his old comrade in arms.
Perhaps he will not suffer the next to pass unchallenged.”

“Of that be assured, young lady,” answered Sir William Howe, fixing
his eyes with a very marked expression upon the immovable visage of her
grandfather. “I have long enough delayed to pay the ceremonies of a host
to these departing guests; the next that takes his leave shall receive due
courtesy.”

A wild and dreary burst of music came through the open door. It seemed as it
the procession, which had been gradually filling up its ranks, were now about
to move, and that this loud peal of the wailing trumpets and roll of the
muffled drums were a call to some loiterer to make haste. Many eyes, by an
irresistible impulse, were turned upon Sir William Howe, as if it were he whom
the dreary music summoned to the funeral of departed power.

“See! here comes the last,” whispered Miss Joliffe, pointing her
tremulous finger to the staircase.

A figure had come into view as if descending the stairs, although so dusky was
the region whence it emerged some of the spectators fancied that they had seen
this human shape suddenly moulding itself amid the gloom. Downward the figure
came with a stately and martial tread, and, reaching the lowest stair, was
observed to be a tall man booted and wrapped in a military cloak, which was
drawn up around the face so as to meet the napped brim of a laced hat; the
features, therefore, were completely hidden. But the British officers deemed
that they had seen that military cloak before, and even recognized the frayed
embroidery on the collar, as well as the gilded scabbard of a sword which
protruded from the folds of the cloak and glittered in a vivid gleam of light.
Apart from these trifling particulars there were characteristics of gait and
bearing which impelled the wondering guests to glance from the shrouded figure
to Sir William Howe, as if to satisfy themselves that their host had not
suddenly vanished from the midst of them. With a dark flush of wrath upon his
brow, they saw the general draw his sword and advance to meet the figure in the
cloak before the latter had stepped one pace upon the floor.

“Villain, unmuffle yourself!” cried he. “You pass no
farther.”

The figure, without blenching a hair’s-breadth from the sword which was
pointed at his breast, made a solemn pause and lowered the cape of the cloak
from about his face, yet not sufficiently for the spectators to catch a glimpse
of it. But Sir William Howe had evidently seen enough. The sternness of his
countenance gave place to a look of wild amazement, if not horror, while he
recoiled several steps from the figure and let fall his sword upon the floor.
The martial shape again drew the cloak about his features and passed on, but,
reaching the threshold with his back toward the spectators, he was seen to
stamp his foot and shake his clenched hands in the air. It was afterward
affirmed that Sir William Howe had repeated that selfsame gesture of rage and
sorrow when for the last time, and as the last royal governor, he passed
through the portal of the province-house.

“Hark! The procession moves,” said Miss Joliffe.

The music was dying away along the street, and its dismal strains were mingled
with the knell of midnight from the steeple of the Old South and with the roar
of artillery which announced that the beleaguered army of Washington had
intrenched itself upon a nearer height than before. As the deep boom of the
cannon smote upon his ear Colonel Joliffe raised himself to the full height of
his aged form and smiled sternly on the British general.

“Would Your Excellency inquire further into the mystery of the
pageant?” said he.

“Take care of your gray head!” cried Sir William Howe, fiercely,
though with a quivering lip. “It has stood too long on a traitor’s
shoulders.”

“You must make haste to chop it off, then,” calmly replied the
colonel, “for a few hours longer, and not all the power of Sir William
Howe, nor of his master, shall cause one of these gray hairs to fall. The
empire of Britain in this ancient province is at its last gasp to-night; almost
while I speak it is a dead corpse, and methinks the shadows of the old
governors are fit mourners at its funeral.”

With these words Colonel Joliffe threw on his cloak, and, drawing his
granddaughter’s arm within his own, retired from the last festival that a
British ruler ever held in the old province of Massachusetts Bay. It was
supposed that the colonel and the young lady possessed some secret intelligence
in regard to the mysterious pageant of that night. However this might be, such
knowledge has never become general. The actors in the scene have vanished into
deeper obscurity than even that wild Indian hand who scattered the cargoes of
the tea-ships on the waves and gained a place in history, yet left no names.
But superstition, among other legends of this mansion, repeats the wondrous
tale that on the anniversary night of Britain’s discomfiture the ghosts
of the ancient governors of Massachusetts still glide through the portal of the
Province House. And last of all comes a figure shrouded in a military cloak,
tossing his clenched hands into the air and stamping his iron-shod boots upon
the broad freestone steps with a semblance of feverish despair, but without the
sound of a foot-tramp.

When the truth-telling accents of the elderly gentleman were hushed, I drew a
long breath and looked round the room, striving with the best energy of my
imagination to throw a tinge of romance and historic grandeur over the
realities of the scene. But my nostrils snuffed up a scent of cigar-smoke,
clouds of which the narrator had emitted by way of visible emblem, I suppose,
of the nebulous obscurity of his tale. Moreover, my gorgeous fantasies were
woefully disturbed by the rattling of the spoon in a tumbler of whiskey-punch
which Mr. Thomas Waite was mingling for a customer. Nor did it add to the
picturesque appearance of the panelled walls that the slate of the Brookline
stage was suspended against them, instead of the armorial escutcheon of some
far-descended governor. A stage-driver sat at one of the windows reading a
penny paper of the day—the Boston Times—and presenting a
figure which could nowise be brought into any picture of “Times in
Boston” seventy or a hundred years ago. On the window-seat lay a bundle
neatly done up in brown paper, the direction of which I had the idle curiosity
to read: “MISS SUSAN HUGGINS, at the PROVINCE HOUSE.” A pretty
chambermaid, no doubt. In truth, it is desperately hard work when we attempt to
throw the spell of hoar antiquity over localities with which the living world
and the day that is passing over us have aught to do. Yet, as I glanced at the
stately staircase down which the procession of the old governors had descended,
and as I emerged through the venerable portal whence their figures had preceded
me, it gladdened me to be conscious of a thrill of awe. Then, diving through
the narrow archway, a few strides transported me into the densest throng of
Washington street.

II.

EDWARD RANDOLPH’S PORTRAIT

The old legendary guest of the Province House abode in my remembrance from
midsummer till January. One idle evening last winter, confident that he would
be found in the snuggest corner of the bar-room, I resolved to pay him another
visit, hoping to deserve well of my country by snatching from oblivion some
else unheard-of fact of history. The night was chill and raw, and rendered
boisterous by almost a gale of wind which whistled along Washington street,
causing the gaslights to flare and flicker within the lamps.

As I hurried onward my fancy was busy with a comparison between the present
aspect of the street and that which it probably wore when the British governors
inhabited the mansion whither I was now going. Brick edifices in those times
were few till a succession of destructive fires had swept, and swept again, the
wooden dwellings and warehouses from the most populous quarters of the town.
The buildings stood insulated and independent, not, as now, merging their
separate existences into connected ranges with a front of tiresome identity,
but each possessing features of its own, as if the owner’s individual
taste had shaped it, and the whole presenting a picturesque irregularity the
absence of which is hardly compensated by any beauties of our modern
architecture. Such a scene, dimly vanishing from the eye by the ray of here and
there a tallow candle glimmering through the small panes of scattered windows,
would form a sombre contrast to the street as I beheld it with the gaslights
blazing from corner to corner, flaming within the shops and throwing a noonday
brightness through the huge plates of glass. But the black, lowering sky, as I
turned my eyes upward, wore, doubtless, the same visage as when it frowned upon
the ante-Revolutionary New Englanders. The wintry blast had the same shriek
that was familiar to their ears. The Old South Church, too, still pointed its
antique spire into the darkness and was lost between earth and heaven, and, as
I passed, its clock, which had warned so many generations how transitory was
their lifetime, spoke heavily and slow the same unregarded moral to myself.
“Only seven o’clock!” thought I. “My old friend’s
legends will scarcely kill the hours ’twixt this and bedtime.”

Passing through the narrow arch, I crossed the courtyard, the confined
precincts of which were made visible by a lantern over the portal of the
Province House. On entering the bar-room, I found, as I expected, the old
tradition-monger seated by a special good fire of anthracite, compelling clouds
of smoke from a corpulent cigar. He recognized me with evident pleasure, for my
rare properties as a patient listener invariably make me a favorite with
elderly gentlemen and ladies of narrative propensites. Drawing a chair to the
fire, I desired mine host to favor us with a glass apiece of whiskey-punch,
which was speedily prepared, steaming hot, with a slice of lemon at the bottom,
a dark-red stratum of port wine upon the surface and a sprinkling of nutmeg
strewn over all. As we touched our glasses together, my legendary friend made
himself known to me as Mr. Bela Tiffany, and I rejoiced at the oddity of the
name, because it gave his image and character a sort of individuality in my
conception. The old gentleman’s draught acted as a solvent upon his
memory, so that it overflowed with tales, traditions, anecdotes of famous dead
people and traits of ancient manners, some of which were childish as a
nurse’s lullaby, while others might have been worth the notice of the
grave historian. Nothing impressed me more than a story of a black mysterious
picture which used to hang in one of the chambers of the Province House,
directly above the room where we were now sitting. The following is as correct
a version of the fact as the reader would be likely to obtain from any other
source, although, assuredly, it has a tinge of romance approaching to the
marvellous.

In one of the apartments of the province-house there was long preserved an
ancient picture the frame of which was as black as ebony, and the canvas itself
so dark with age, damp and smoke that not a touch of the painter’s art
could be discerned. Time had thrown an impenetrable veil over it and left to
tradition and fable and conjecture to say what had once been there portrayed.
During the rule of many successive governors it had hung, by prescriptive and
undisputed right, over the mantel piece of the same chamber, and it still kept
its place when Lieutenant-governor Hutchinson assumed the administration of the
province on the departure of Sir Francis Bernard.

The lieutenant-governor sat one afternoon resting his head against the carved
back of his stately arm-chair and gazing up thoughtfully at the void blackness
of the picture. It was scarcely a time for such inactive musing, when affairs
of the deepest moment required the ruler’s decision; for within that very
hour Hutchinson had received intelligence of the arrival of a British fleet
bringing three regiments from Halifax to overawe the insubordination of the
people. These troops awaited his permission to occupy the fortress of Castle
William and the town itself, yet, instead of affixing his signature to an
official order, there sat the lieutenant-governor so carefully scrutinizing the
black waste of canvas that his demeanor attracted the notice of two young
persons who attended him. One, wearing a military dress of buff, was his
kinsman, Francis Lincoln, the provincial captain of Castle William; the other,
who sat on a low stool beside his chair, was Alice Vane, his favorite niece.
She was clad entirely in white—a pale, ethereal creature who, though a
native of New England, had been educated abroad and seemed not merely a
stranger from another clime, but almost a being from another world. For several
years, until left an orphan, she had dwelt with her father in sunny Italy, and
there had acquired a taste and enthusiasm for sculpture and painting which she
found few opportunities of gratifying in the undecorated dwellings of the
colonial gentry. It was said that the early productions of her own pencil
exhibited no inferior genius, though perhaps the rude atmosphere of New England
had cramped her hand and dimmed the glowing colors of her fancy. But, observing
her uncle’s steadfast gaze, which appeared to search through the mist of
years to discover the subject of the picture, her curiosity was excited.

“Is it known, my dear uncle,” inquired she, “what this old
picture once represented? Possibly, could it be made visible, it might prove a
masterpiece of some great artist; else why has it so long held such a
conspicuous place?”

As her uncle, contrary to his usual custom—for he was as attentive to all
the humors and caprices of Alice as if she had been his own best-beloved
child—did not immediately reply, the young captain of Castle William took
that office upon himself.

“This dark old square of canvas, my fair cousin,” said he,
“has been an heirloom in the province-house from time immemorial. As to
the painter, I can tell you nothing; but if half the stories told of it be
true, not one of the great Italian masters has ever produced so marvellous a
piece of work as that before you.”

Captain Lincoln proceeded to relate some of the strange fables and fantasies
which, as it was impossible to refute them by ocular demonstration, had grown
to be articles of popular belief in reference to this old picture. One of the
wildest, and at the same time the best-accredited, accounts stated it to be an
original and authentic portrait of the evil one, taken at a witch-meeting near
Salem, and that its strong and terrible resemblance had been confirmed by
several of the confessing wizards and witches at their trial in open court. It
was likewise affirmed that a familiar spirit or demon abode behind the
blackness of the picture, and had shown himself at seasons of public calamity
to more than one of the royal governors. Shirley, for instance, had beheld this
ominous apparition on the eve of General Abercrombie’s shameful and
bloody defeat under the walls of Ticonderoga. Many of the servants of the
province-house had caught glimpses of a visage frowning down upon them at
morning or evening twilight, or in the depths of night while raking up the fire
that glimmered on the hearth beneath, although, if any were, bold enough to
hold a torch before the picture, it would appear as black and undistinguishable
as ever. The oldest inhabitant of Boston recollected that his father—in
whose days the portrait had not wholly faded out of sight—had once looked
upon it, but would never suffer himself to be questioned as to the face which
was there represented. In connection with such stories, it was remarkable that
over the top of the frame there were some ragged remnants of black silk,
indicating that a veil had formerly hung down before the picture until the
duskiness of time had so effectually concealed it. But, after all, it was the
most singular part of the affair that so many of the pompous governors of
Massachusetts had allowed the obliterated picture to remain in the
state-chamber of the province-house.

“Some of these fables are really awful,” observed Alice Vane, who
had occasionally shuddered as well as smiled while her cousin spoke. “It
would be almost worth while to wipe away the black surface of the canvas, since
the original picture can hardly be so formidable as those which fancy paints
instead of it.”

“But would it be possible,” inquired her cousin,” to restore
this dark picture to its pristine hues?”

“Such arts are known in Italy,” said Alice.

The lieutenant-governor had roused himself from his abstracted mood, and
listened with a smile to the conversation of his young relatives. Yet his voice
had something peculiar in its tones when he undertook the explanation of the
mystery.

“I am sorry, Alice, to destroy your faith in the legends of which you are
so fond,” remarked he, “but my antiquarian researches have long
since made me acquainted with the subject of this picture—if picture it
can be called—which is no more visible, nor ever will be, than the face
of the long-buried man whom it once represented. It was the portrait of Edward
Randolph, the founder of this house, a person famous in the history of New
England.”

“Of that Edward Randolph,” exclaimed Captain Lincoln, “who
obtained the repeal of the first provincial charter, under which our
forefathers had enjoyed almost democratic privileges—he that was styled
the arch-enemy of New England, and whose memory is still held in detestation as
the destroyer of our liberties?”

“It was the same Randolph,” answered Hutchinson, moving uneasily in
his chair. “It was his lot to taste the bitterness of popular
odium.”

“Our annals tell us,” continued the captain of Castle William,
“that the curse of the people followed this Randolph where he went and
wrought evil in all the subsequent events of his life, and that its effect was
seen, likewise, in the manner of his death. They say, too, that the inward
misery of that curse worked itself outward and was visible on the wretched
man’s countenance, making it too horrible to be looked upon. If so, and
if this picture truly represented his aspect, it was in mercy that the cloud of
blackness has gathered over it.”

“These traditions are folly to one who has proved, as I have, how little
of historic truth lies at the bottom,” said the lieutenant-governor.
“As regards the life and character of Edward Randolph, too implicit
credence has been given to Dr. Cotton Mather, who—I must say it, though
some of his blood runs in my veins—has filled our early history with old
women’s tales as fanciful and extravagant as those of Greece or
Rome.”

“And yet,” whispered Alice Vane, “may not such fables have a
moral? And methinks, if the visage of this portrait be so dreadful, it is not
without a cause that it has hung so long in a chamber of the province-house.
When the rulers feel themselves irresponsible, it were well that they should be
reminded of the awful weight of a people’s curse.”

The lieutenant-governor started and gazed for a moment at his niece, as if her
girlish fantasies had struck upon some feeling in his own breast which all his
policy or principles could not entirely subdue. He knew, indeed, that Alice, in
spite of her foreign education, retained the native sympathies of a New England
girl.

“Peace, silly child!” cried he, at last, more harshly than he had
ever before addressed the gentle Alice. “The rebuke of a king; is more to
be dreaded than the clamor of a wild, misguided multitude.—Captain
Lincoln, it is decided: the fortress of Castle William must be occupied by the
royal troops. The two remaining regiments shall be billeted in the town or
encamped upon the Common. It is time, after years of tumult, and almost
rebellion, that His Majesty’s government should have a wall of strength
about it.”

“Trust, sir—trust yet a while to the loyalty of the people,”
said Captain Lincoln, “nor teach them that they can ever be on other
terms with British soldiers than those of brotherhood, as when they fought side
by side through the French war. Do not convert the streets of your native town
into a camp. Think twice before you give up old Castle William, the key of the
province, into other keeping than that of true-born New Englanders.”

“Young man, it is decided,” repeated Hutchinson, rising from his
chair. “A British officer will be in attendance this evening to receive
the necessary instructions for the disposal of the troops. Your presence also
will be required. Till then, farewell.”

With these words the lieutenant-governor hastily left the room, while Alice and
her cousin more slowly followed, whispering together, and once pausing to
glance back at the mysterious picture. The captain of Castle William fancied
that the girl’s air and mien were such as might have belonged to one of
those spirits of fable—fairies or creatures of a more antique
mythology—who sometimes mingled their agency with mortal affairs, half in
caprice, yet with a sensibility to human weal or woe. As he held the door for
her to pass Alice beckoned to the picture and smiled.

“Come forth, dark and evil shape!” cried she. “It is thine
hour.”

In the evening Lieutenant-governor Hutchinson sat in the same chamber where the
foregoing scene had occurred, surrounded by several persons whose various
interests had summoned them together. There were the selectmen of
Boston—plain patriarchal fathers of the people, excellent representatives
of the old puritanical founders whose sombre strength had stamped so deep an
impress upon the New England character. Contrasting with these were one or two
members of council, richly dressed in the white wigs, the embroidered
waistcoats and other magnificence of the time, and making a somewhat
ostentatious display of courtier-like ceremonial. In attendance, likewise, was
a major of the British army, awaiting the lieutenant-governor’s orders
for the landing of the troops, which still remained on board the transports.
The captain of Castle William stood beside Hutchinson’s chair, with
folded arms, glancing rather haughtily at the British officer by whom he was
soon to be superseded in his command. On a table in the centre of the chamber
stood a branched silver candlestick, throwing down the glow of half a dozen
waxlights upon a paper apparently ready for the lieutenant-governor’s
signature.

Partly shrouded in the voluminous folds of one of the window-curtains, which
fell from the ceiling to the floor, was seen the white drapery of a
lady’s robe. It may appear strange that Alice Vane should have been there
at such a time, but there was something so childlike, so wayward, in her
singular character, so apart from ordinary rules, that her presence did not
surprise the few who noticed it. Meantime, the chairman of the selectmen was
addressing to the lieutenant-governor a long and solemn protest against the
reception of the British troops into the town.

“And if Your Honor,” concluded this excellent but somewhat prosy
old gentleman, “shall see fit to persist in bringing these mercenary
sworders and musketeers into our quiet streets, not on our heads be the
responsibility. Think, sir, while there is yet time, that if one drop of blood
be shed, that blood shall be an eternal stain upon Your Honor’s memory.
You, sir, have written with an able pen the deeds of our forefathers; the more
to be desired is it, therefore, that yourself should deserve honorable mention
as a true patriot and upright ruler when your own doings shall be written down
in history.”

“I am not insensible, my good sir, to the natural desire to stand well in
the annals of my country,” replied Hutchinson, controlling his impatience
into courtesy, “nor know I any better method of attaining that end than
by withstanding the merely temporary spirit of mischief which, with your
pardon, seems to have infected older men than myself. Would you have me wait
till the mob shall sack the province-house as they did my private mansion?
Trust me, sir, the time may come when you will be glad to flee for protection
to the king’s banner, the raising of which is now so distasteful to
you.”

“Yes,” said the British major, who was impatiently expecting the
lieutenant-governor’s orders. “The demagogues of this province have
raised the devil, and cannot lay him again. We will exorcise him in God’s
name and the king’s.”

“If you meddle with the devil, take care of his claws,” answered
the captain of Castle William, stirred by the taunt against his countrymen.

“Craving your pardon, young sir,” said the venerable selectman,
“let not an evil spirit enter into your words. We will strive against the
oppressor with prayer and fasting, as our forefathers would have done. Like
them, moreover, we will submit to whatever lot a wise Providence may send
us—always after our own best exertions to amend it.”

“And there peep forth the devil’s claws!” muttered
Hutchinson, who well understood the nature of Puritan submission. “This
matter shall be expedited forthwith. When there shall be a sentinel at every
corner and a court of guard before the town-house, a loyal gentleman may
venture to walk abroad. What to me is the outcry of a mob in this remote
province of the realm? The king is my master, and England is my country; upheld
by their armed strength, I set my foot upon the rabble and defy them.”

He snatched a pen and was about to affix his signature to the paper that lay on
the table, when the captain of Castle William placed his hand upon his
shoulder. The freedom of the action, so contrary to the ceremonious respect
which was then considered due to rank and dignity, awakened general surprise,
and in none more than in the lieutenant-governor himself. Looking angrily up,
he perceived that his young relative was pointing his finger to the opposite
wall. Hutchinson’s eye followed the signal, and he saw what had hitherto
been unobserved—that a black silk curtain was suspended before the
mysterious picture, so as completely to conceal it. His thoughts immediately
recurred to the scene of the preceding afternoon, and in his surprise, confused
by indistinct emotions, yet sensible that his niece must have had an agency in
this phenomenon, he called loudly upon her:

“Alice! Come hither, Alice!”

No sooner had he spoken than Alice Vane glided from her station, and, pressing
one hand across her eyes, with the other snatched away the sable curtain that
concealed the portrait. An exclamation of surprise burst from every beholder,
but the lieutenant-governor’s voice had a tone of horror.

“By Heaven!” said he, in a low inward murmur, speaking rather to
himself than to those around him; “if the spirit of Edward Randolph were
to appear among us from the place of torment, he could not wear more of the
terrors of hell upon his face.”

“For some wise end,” said the aged selectman, solemnly, “hath
Providence scattered away the mist of years that had so long hid this dreadful
effigy. Until this hour no living man hath seen what we behold.”

Within the antique frame which so recently had enclosed a sable waste of canvas
now appeared a visible picture-still dark, indeed, in its hues and shadings,
but thrown forward in strong relief. It was a half-length figure of a gentleman
in a rich but very old-fashioned dress of embroidered velvet, with a broad ruff
and a beard, and wearing a hat the brim of which overshadowed his forehead.
Beneath this cloud the eyes had a peculiar glare which was almost lifelike. The
whole portrait started so distinctly out of the background that it had the
effect of a person looking down from the wall at the astonished and
awe-stricken spectators. The expression of the face, if any words can convey an
idea of it, was that of a wretch detected in some hideous guilt and exposed to
the bitter hatred and laughter and withering scorn of a vast surrounding
multitude. There was the struggle of defiance, beaten down and overwhelmed by
the crushing weight of ignominy. The torture of the soul had come forth upon
the countenance. It seemed as if the picture, while hidden behind the cloud of
immemorial years, had been all the time acquiring an intenser depth and
darkness of expression, till now it gloomed forth again and threw its evil omen
over the present hour. Such, if the wild legend may be credited, was the
portrait of Edward Randolph as he appeared when a people’s curse had
wrought its influence upon his nature.

“’Twould drive me mad, that awful face,” said Hutchinson, who
seemed fascinated by the contemplation of it.

“Be warned, then,” whispered Alice. “He trampled on a
people’s rights. Behold his punishment, and avoid a crime like
his.”

The lieutenant-governor actually trembled for an instant, but, exerting his
energy—which was not, however, his most characteristic feature—he
strove to shake off the spell of Randolph’s countenance.

“Girl,” cried he, laughing bitterly, as he turned to Alice,
“have you brought hither your painter’s art, your Italian spirit of
intrigue, your tricks of stage-effect, and think to influence the councils of
rulers and the affairs of nations by such shallow contrivances? See
here!”

“Stay yet a while,” said the selectman as Hutchinson again snatched
the pen; “for if ever mortal man received a warning from a tormented
soul, Your Honor is that man.”

“Away!” answered Hutchinson, fiercely. “Though yonder
senseless picture cried ‘Forbear!rsquo; it should not move me!”

Casting a scowl of defiance at the pictured face—which seemed at that
moment to intensify the horror of its miserable and wicked look—he
scrawled on the paper, in characters that betokened it a deed of desperation,
the name of Thomas Hutchinson. Then, it is said, he shuddered, as if that
signature had granted away his salvation.

“It is done,” said he, and placed his hand upon his brow.

“May Heaven forgive the deed!” said the soft, sad accents of Alice
Vane, like the voice of a good spirit flitting away.

When morning came, there was a stifled whisper through the household, and
spreading thence about the town, that the dark mysterious picture had started
from the wall and spoken face to face with Lieutenant-governor Hutchinson. If
such a miracle had been wrought, however, no traces of it remained behind; for
within the antique frame nothing could be discerned save the impenetrable cloud
which had covered the canvas since the memory of man. If the figure had,
indeed, stepped forth, it had fled back, spirit-like, at the day-dawn, and
hidden itself behind a century’s obscurity. The truth probably was that
Alice Vane’s secret for restoring the hues of the picture had merely
effected a temporary renovation. But those who in that brief interval had
beheld the awful visage of Edward Randolph desired no second glance, and ever
afterward trembled at the recollection of the scene, as if an evil spirit had
appeared visibly among them. And, as for Hutchinson, when, far over the ocean,
his dying-hour drew on, he gasped for breath and complained that he was choking
with the blood of the Boston Massacre, and Francis Lincoln, the former captain
of Castle William, who was standing at his bedside, perceived a likeness in his
frenzied look to that of Edward Randolph. Did his broken spirit feel at that
dread hour the tremendous burden of a people’s curse?

At the conclusion of this miraculous legend I inquired of mine host whether the
picture still remained in the chamber over our heads, but Mr. Tiffany informed
me that it had long since been removed, and was supposed to be hidden in some
out-of-the-way corner of the New England Museum. Perchance some curious
antiquary may light upon it there, and, with the assistance of Mr. Howorth, the
picture-cleaner, may supply a not unnecessary proof of the authenticity of the
facts here set down.

During the progress of the story a storm had been gathering abroad and raging
and rattling so loudly in the upper regions of the Province House that it
seemed as if all the old governors and great men were running riot above stairs
while Mr. Bela Tiffany babbled of them below. In the course of generations,
when many people have lived and died in an ancient house, the whistling of the
wind through its crannies and the creaking of its beams and rafters become
strangely like the tones of the human voice, or thundering laughter, or heavy
footsteps treading the deserted chambers. It is as if the echoes of half a
century were revived. Such were the ghostly sounds that roared and murmured in
our ears when I took leave of the circle round the fireside of the Province
House and, plunging down the doorsteps, fought my way homeward against a
drifting snow-storm.

III.

LADY ELEANORE’S MANTLE

Mine excellent friend the landlord of the Province House was pleased the other
evening to invite Mr. Tiffany and myself to an oyster-supper. This slight mark
of respect and gratitude, as he handsomely observed, was far less than the
ingenious tale-teller, and I, the humble note-taker of his narratives, had
fairly earned by the public notice which our joint lucubrations had attracted
to his establishment. Many a cigar had been smoked within his premises, many a
glass of wine or more potent aqua vitæ had been quaffed, many a
dinner had been eaten, by curious strangers who, save for the fortunate
conjunction of Mr. Tiffany and me, would never have ventured through that
darksome avenue which gives access to the historic precincts of the Province
House. In short, if any credit be due to the courteous assurances of Mr. Thomas
Waite, we had brought his forgotten mansion almost as effectually into public
view as if we had thrown down the vulgar range of shoe-shops and dry-good
stores which hides its aristocratic front from Washington street. It may be
unadvisable, however, to speak too loudly of the increased custom of the house,
lest Mr. Waite should find it difficult to renew the lease on so favorable
terms as heretofore.

Being thus welcomed as benefactors, neither Mr. Tiffany nor myself felt any
scruple in doing full justice to the good things that were set before us. If
the feast were less magnificent than those same panelled walls had witnessed in
a bygone century; if mine host presided with somewhat less of state than might
have befitted a successor of the royal governors; if the guests made a less
imposing show than the bewigged and powdered and embroidered dignitaries who
erst banqueted at the gubernatorial table and now sleep within their armorial
tombs on Copp’s Hill or round King’s Chapel,—yet never, I may
boldly say, did a more comfortable little party assemble in the province-house
from Queen Anne’s days to the Revolution. The occasion was rendered more
interesting by the presence of a venerable personage whose own actual
reminiscences went back to the epoch of Gage and Howe, and even supplied him
with a doubtful anecdote or two of Hutchinson. He was one of that small, and
now all but extinguished, class whose attachment to royalty, and to the
colonial institutions and customs that were connected with it, had never
yielded to the democratic heresies of after-times. The young queen of Britain
has not a more loyal subject in her realm—perhaps not one who would kneel
before her throne with such reverential love—as this old grandsire whose
head has whitened beneath the mild sway of the republic which still in his
mellower moments he terms a usurpation. Yet prejudices so obstinate have not
made him an ungentle or impracticable companion. If the truth must be told, the
life of the aged loyalist has been of such a scrambling and unsettled
character—he has had so little choice of friends and been so often
destitute of any—that I doubt whether he would refuse a cup of kindness
with either Oliver Cromwell or John Hancock, to say nothing of any democrat now
upon the stage. In another paper of this series I may perhaps give the reader a
closer glimpse of his portrait.

Our host in due season uncorked a bottle of Madeira of such exquisite perfume
and admirable flavor that he surely must have discovered it in an ancient bin
down deep beneath the deepest cellar where some jolly old butler stored away
the governor’s choicest wine and forgot to reveal the secret on his
death-bed. Peace to his red-nosed ghost and a libation to his memory! This
precious liquor was imbibed by Mr. Tiffany with peculiar zest, and after
sipping the third glass it was his pleasure to give us one of the oddest
legends which he had yet raked from the storehouse where he keeps such matters.
With some suitable adornments from my own fancy, it ran pretty much as follows.

Not long after Colonel Shute had assumed the government of Massachusetts
Bay—now nearly a hundred and twenty years ago—a young lady of rank
and fortune arrived from England to claim his protection as her guardian. He
was her distant relative, but the nearest who had survived the gradual
extinction of her family; so that no more eligible shelter could be found for
the rich and high-born Lady Eleanore Rochcliffe than within the province-house
of a Transatlantic colony. The consort of Governor Shute, moreover, had been as
a mother to her childhood, and was now anxious to receive her in the hope that
a beautiful young woman would be exposed to infinitely less peril from the
primitive society of New England than amid the artifices and corruptions of a
court. If either the governor or his lady had especially consulted their own
comfort, they would probably have sought to devolve the responsibility on other
hands, since with some noble and splendid traits of character Lady Eleanore was
remarkable for a harsh, unyielding pride, a haughty consciousness of her
hereditary and personal advantages, which made her almost incapable of control.
Judging from many traditionary anecdotes, this peculiar temper was hardly less
than a monomania; or if the acts which it inspired were those of a sane person,
it seemed due from Providence that pride so sinful should be followed by as
severe a retribution. That tinge of the marvellous which is thrown over so many
of these half-forgotten legends has probably imparted an additional wildness to
the strange story of Lady Eleanore Rochcliffe.

The ship in which she came passenger had arrived at Newport, whence Lady
Eleanore was conveyed to Boston in the governor’s coach, attended by a
small escort of gentlemen on horseback. The ponderous equipage, with its four
black horses, attracted much notice as it rumbled through Cornhill surrounded
by the prancing steeds of half a dozen cavaliers with swords dangling to their
stirrups and pistols at their holsters. Through the large glass windows of the
coach, as it rolled along, the people could discern the figure of Lady
Eleanore, strangely combining an almost queenly stateliness with the grace and
beauty of a maiden in her teens. A singular tale had gone abroad among the
ladies of the province that their fair rival was indebted for much of the
irresistible charm of her appearance to a certain article of dress—an
embroidered mantle—which had been wrought by the most skilful artist in
London, and possessed even magical properties of adornment. On the present
occasion, however, she owed nothing to the witchery of dress, being clad in a
riding-habit of velvet which would have appeared stiff and ungraceful on any
other form.

The coachman reined in his four black steeds, and the whole cavalcade came to a
pause in front of the contorted iron balustrade that fenced the province-house
from the public street. It was an awkward coincidence that the bell of the Old
South was just then tolling for a funeral; so that, instead of a gladsome peal
with which it was customary to announce the arrival of distinguished strangers,
Lady Eleanore Rochcliffe was ushered by a doleful clang, as if calamity had
come embodied in her beautiful person.

“A very great disrespect!” exclaimed Captain Langford, an English
officer who had recently brought despatches to Governor Shute. “The
funeral should have been deferred lest Lady Eleanore’s spirits be
affected by such a dismal welcome.”

“With your pardon, sir,” replied Dr. Clarke, a physician and a
famous champion of the popular party, “whatever the heralds may pretend,
a dead beggar must have precedence of a living queen. King Death confers high
privileges.”

These remarks-were interchanged while the speakers waited a passage through the
crowd which had gathered on each side of the gateway, leaving an open avenue to
the portal of the province-house. A black slave in livery now leaped from
behind the coach and threw open the door, while at the same moment Governor
Shute descended the flight of steps from his mansion to assist Lady Eleanore in
alighting. But the governor’s stately approach was anticipated in a
manner that excited general astonishment. A pale young man with his black hair
all in disorder rushed from the throng and prostrated himself beside the coach,
thus offering his person as a footstool for Lady Eleanore Rochcliffe to tread
upon. She held back an instant, yet with an expression as if doubting whether
the young man were worthy to bear the weight of her footstep rather than
dissatisfied to receive such awful reverence from a fellow-mortal.

“Up, sir!” said the governor, sternly, at the same time lifting his
cane over the intruder. “What means the Bedlamite by this freak?”

“Nay,” answered Lady Eleanore, playfully, but with more scorn than
pity in her tone; “Your Excellency shall not strike him. When men seek
only to be trampled upon, it were a pity to deny them a favor so easily
granted—and so well deserved!” Then, though as lightly as a sunbeam
on a cloud, she placed her foot upon the cowering form and extended her hand to
meet that of the governor.

There was a brief interval during which Lady Eleanore retained this attitude,
and never, surely, was there an apter emblem of aristocracy and hereditary
pride trampling on human sympathies and the kindred of nature than these two
figures presented at that moment. Yet the spectators were so smitten with her
beauty, and so essential did pride seem to the existence of such a creature,
that they gave a simultaneous acclamation of applause.

“Who is this insolent young fellow?” inquired Captain Langford, who
still remained beside Dr. Clarke. “If he be in his senses, his
impertinence demands the bastinado; if mad, Lady Eleanore should be secured
from further inconvenience by his confinement.”

“His name is Jervase Helwyse,” answered the doctor—“a
youth of no birth or fortune, or other advantages save the mind and soul that
nature gave him; and, being secretary to our colonial agent in London, it was
his misfortune to meet this Lady Eleanore Rochcliffe. He loved her, and her
scorn has driven him mad.”

“He was mad so to aspire,” observed the English officer.

“It may be so,” said Dr. Clarke, frowning as he spoke; “but I
tell you, sir, I could wellnigh doubt the justice of the Heaven above us if no
signal humiliation overtake this lady who now treads so haughtily into yonder
mansion. She seeks to place herself above the sympathies of our common nature,
which envelops all human souls; see if that nature do not assert its claim over
her in some mode that shall bring her level with the lowest.”

“Never!” cried Captain Langford, indignantly—“neither
in life nor when they lay her with her ancestors.”

Not many days afterward the governor gave a ball in honor of Lady Eleanore
Rochcliffe. The principal gentry of the colony received invitations, which were
distributed to their residences far and near by messengers on horseback bearing
missives sealed with all the formality of official despatches. In obedience to
the summons, there was a general gathering of rank, wealth and beauty, and the
wide door of the province-house had seldom given admittance to more numerous
and honorable guests than on the evening of Lady Eleanore’s ball. Without
much extravagance of eulogy, the spectacle might even be termed splendid, for,
according to the fashion of the times, the ladies shone in rich silks and
satins outspread over wide-projecting hoops, and the gentlemen glittered in
gold embroidery laid unsparingly upon the purple or scarlet or sky-blue velvet
which was the material of their coats and waistcoats. The latter article of
dress was of great importance, since it enveloped the wearer’s body
nearly to the knees and was perhaps bedizened with the amount of his whole
year’s income in golden flowers and foliage. The altered taste of the
present day—a taste symbolic of a deep change in the whole system of
society—would look upon almost any of those gorgeous figures as
ridiculous, although that evening the guests sought their reflections in the
pier-glasses and rejoiced to catch their own glitter amid the glittering crowd.
What a pity that one of the stately mirrors has not preserved a picture of the
scene which by the very traits that were so transitory might have taught us
much that would be worth knowing and remembering!

Would, at least, that either painter or mirror could convey to us some faint
idea of a garment already noticed in this legend—the Lady
Eleanore’s embroidered mantle, which the gossips whispered was invested
with magic properties, so as to lend a new and untried grace to her figure each
time that she put it on! Idle fancy as it is, this mysterious mantle has thrown
an awe around my image of her, partly from its fabled virtues and partly
because it was the handiwork of a dying woman, and perchance owed the fantastic
grace of its conception to the delirium of approaching death.

After the ceremonial greetings had been paid, Lady Eleanore Rochcliffe stood
apart from the mob of guests, insulating herself within a small and
distinguished circle to whom she accorded a more cordial favor than to the
general throng. The waxen torches threw their radiance vividly over the scene,
bringing out its brilliant points in strong relief, but she gazed carelessly,
and with now and then an expression of weariness or scorn tempered with such
feminine grace that her auditors scarcely perceived the moral deformity of
which it was the utterance. She beheld the spectacle not with vulgar ridicule,
as disdaining to be pleased with the provincial mockery of a court-festival,
but with the deeper scorn of one whose spirit held itself too high to
participate in the enjoyment of other human souls. Whether or no the
recollections of those who saw her that evening were influenced by the strange
events with which she was subsequently connected, so it was that her figure
ever after recurred to them as marked by something wild and unnatural, although
at the time the general whisper was of her exceeding beauty and of the
indescribable charm which her mantle threw around her. Some close observers,
indeed, detected a feverish flush and alternate paleness of countenance, with a
corresponding flow and revulsion of spirits, and once or twice a painful and
helpless betrayal of lassitude, as if she were on the point of sinking to the
ground. Then, with a nervous shudder, she seemed to arouse her energies, and
threw some bright and playful yet half-wicked sarcasm into the conversation.
There was so strange a characteristic in her manners and sentiments that it
astonished every right-minded listener, till, looking in her face, a lurking
and incomprehensible glance and smile perplexed them with doubts both as to her
seriousness and sanity. Gradually, Lady Eleanore Rochcliffe’s circle grew
smaller, till only four gentlemen remained in it. These were Captain Langford,
the English officer before mentioned; a Virginian planter who had come to
Massachusetts on some political errand; a young Episcopal clergyman, the
grandson of a British earl; and, lastly, the private secretary of Governor
Shute, whose obsequiousness had won a sort of tolerance from Lady Eleanore.

At different periods of the evening the liveried servants of the province-house
passed among the guests bearing huge trays of refreshments and French and
Spanish wines. Lady Eleanore Rochcliffe, who refused to wet her beautiful lips
even with a bubble of champagne, had sunk back into a large damask chair,
apparently overwearied either with the excitement of the scene or its tedium;
and while, for an instant, she was unconscious of voices, laughter and music, a
young man stole forward and knelt down at her feet. He bore a salver in his
hand on which was a chased silver goblet filled to the brim with wine, which he
offered as reverentially as to a crowned queen—or, rather, with the awful
devotion of a priest doing sacrifice to his idol. Conscious that some one
touched her robe, Lady Eleanore started, and unclosed her eyes upon the pale,
wild features and dishevelled hair of Jervase Helwyse.

“Why do you haunt me thus?” said she, in a languid tone, but with a
kindlier feeling than she ordinarily permitted herself to express. “They
tell me that I have done you harm.”

“Heaven knows if that be so,” replied the young man, solemnly.
“But, Lady Eleanore, in requital of that harm, if such there be, and for
your own earthly and heavenly welfare, I pray you to take one sip of this holy
wine and then to pass the goblet round among the guests. And this shall be a
symbol that you have not sought to withdraw yourself from the chain of human
sympathies, which whoso would shake off must keep company with fallen
angels.”

“Where has this mad fellow stolen that sacramental vessel?”
exclaimed the Episcopal clergyman.

This question drew the notice of the guests to the silver cup, which was
recognized as appertaining to the communion-plate of the Old South Church, and,
for aught that could be known, it was brimming over with the consecrated wine.

“Perhaps it is poisoned,” half whispered the governor’s
secretary.

“Pour it down the villain’s throat!” cried the Virginian,
fiercely.

“Turn him out of the house!” cried Captain Langford, seizing
Jervase Helwyse so roughly by the shoulder that the sacramental cup was
overturned and its contents sprinkled upon Lady Eleanore’s mantle.
“Whether knave, fool or Bedlamite, it is intolerable that the fellow
should go at large.”

“Pray, gentlemen, do my poor admirer no harm,” said Lady Eleanore,
with a faint and weary smile. “Take him out of my sight, if such be your
pleasure, for I can find in my heart to do nothing but laugh at him, whereas,
in all decency and conscience, it would become me to weep for the mischief I
have wrought.”

But while the bystanders were attempting to lead away the unfortunate young man
he broke from them and with a wild, impassioned earnestness offered a new and
equally strange petition to Lady Eleanore. It was no other than that she should
throw off the mantle, which while he pressed the silver cup of wine upon her
she had drawn more closely around her form, so as almost to shroud herself
within it.

“Cast it from you,” exclaimed Jervase Helwyse, clasping his hands
in an agony of entreaty. “It may not yet be too late. Give the accursed
garment to the flames.”

But Lady Eleanore, with a laugh of scorn, drew the rich folds of the
embroidered mantle over her head in such a fashion as to give a completely new
aspect to her beautiful face, which, half hidden, half revealed, seemed to
belong to some being of mysterious character and purposes.

“Farewell, Jervase Helwyse!” said she. “Keep my image in your
remembrance as you behold it now.”

“Alas, lady!” he replied, in a tone no longer wild, but sad as a
funeral-bell; “we must meet shortly when your face may wear another
aspect, and that shall be the image that must abide within me.” He made
no more resistance to the violent efforts of the gentlemen and servants who
almost dragged him out of the apartment and dismissed him roughly from the iron
gate of the province-house.

Captain Langford, who had been very active in this affair, was returning to the
presence of Lady Eleanore Rochcliffe, when he encountered the physician, Dr.
Clarke, with whom he had held some casual talk on the day of her arrival. The
doctor stood apart, separated from Lady Eleanore by the width of the room, but
eying her with such keen sagacity that Captain Langford involuntarily gave him
credit for the discovery of some deep secret.

“You appear to be smitten, after all, with the charms of this queenly
maiden,” said he, hoping thus to draw forth the physician’s hidden
knowledge.

“God forbid!” answered Dr. Clarke, with a grave smile; “and
if you be wise, you will put up the same prayer for yourself. Woe to those who
shall be smitten by this beautiful Lady Eleanore! But yonder stands the
governor, and I have a word or two for his private ear. Good-night!” He
accordingly advanced to Governor Shute and addressed him in so low a tone that
none of the bystanders could catch a word of what he said, although the sudden
change of His Excellency’s hitherto cheerful visage betokened that the
communication could be of no agreeable import. A very few moments afterward it
was announced to the guests that an unforeseen circumstance rendered it
necessary to put a premature close to the festival.

The ball at the province-house supplied a topic of conversation for the
colonial metropolis for some days after its occurrence, and might still longer
have been the general theme, only that a subject of all-engrossing interest
thrust it for a time from the public recollection. This was the appearance of a
dreadful epidemic which in that age, and long before and afterward, was wont to
slay its hundreds and thousands on both sides of the Atlantic. On the occasion
of which we speak it was distinguished by a peculiar virulence, insomuch that
it has left its traces—its pitmarks, to use an appropriate
figure—on the history of the country, the affairs of which were thrown
into confusion by its ravages. At first, unlike its ordinary course, the
disease seemed to confine itself to the higher circles of society, selecting
its victims from among the proud, the well-born and the wealthy, entering
unabashed into stately chambers and lying down with the slumberers in silken
beds. Some of the most distinguished guests of the province-house—even
those whom the haughty Lady Eleanore Rochcliffe had deemed not unworthy of her
favor—were stricken by this fatal scourge. It was noticed with an
ungenerous bitterness of feeling that the four gentlemen—the Virginian,
the British officer, the young clergyman and the governor’s
secretary—who had been her most devoted attendants on the evening of the
ball were the foremost on whom the plague-stroke fell. But the disease,
pursuing its onward progress, soon ceased to be exclusively a prerogative of
aristocracy. Its red brand was no longer conferred like a noble’s star or
an order of knighthood. It threaded its way through the narrow and crooked
streets, and entered the low, mean, darksome dwellings and laid its hand of
death upon the artisans and laboring classes of the town. It compelled rich and
poor to feel themselves brethren then, and stalking to and fro across the Three
Hills with a fierceness which made it almost a new pestilence, there was that
mighty conqueror—that scourge and horror of our forefathers—the
small-pox.

We cannot estimate the affright which this plague inspired of yore by
contemplating it as the fangless monster of the present day. We must remember,
rather, with what awe we watched the gigantic footsteps of the Asiatic cholera
striding from shore to shore of the Atlantic and marching like Destiny upon
cities far remote which flight had already half depopulated. There is no other
fear so horrible and unhumanizing as that which makes man dread to breathe
heaven’s vital air lest it be poison, or to grasp the hand of a brother
or friend lest the grip of the pestilence should clutch him. Such was the
dismay that now followed in the track of the disease or ran before it
throughout the town. Graves were hastily dug and the pestilential relics as
hastily covered, because the dead were enemies of the living and strove to draw
them headlong, as it were, into their own dismal pit. The public councils were
suspended, as if mortal wisdom might relinquish its devices now that an
unearthly usurper had found his way into the ruler’s mansion. Had an
enemy’s fleet been hovering on the coast or his armies trampling on our
soil, the people would probably have committed their defence to that same
direful conqueror who had wrought their own calamity and would permit no
interference with his sway. This conqueror had a symbol of his triumphs: it was
a blood-red flag that fluttered in the tainted air over the door of every
dwelling into which the small-pox had entered.

Such a banner was long since waving over the portal of the province-house, for
thence, as was proved by tracking its footsteps back, had all this dreadful
mischief issued. It had been traced back to a lady’s luxurious chamber,
to the proudest of the proud, to her that was so delicate and hardly owned
herself of earthly mould, to the haughty one who took her stand above human
sympathies—to Lady Eleanore. There remained no room for doubt that the
contagion had lurked in that gorgeous mantle which threw so strange a grace
around her at the festival. Its fantastic splendor had been conceived in the
delirious brain of a woman on her death-bed and was the last toil of her
stiffening fingers, which had interwoven fate and misery with its golden
threads. This dark tale, whispered at first, was now bruited far and wide. The
people raved against the Lady Eleanore and cried out that her pride and scorn
had evoked a fiend, and that between them both this monstrous evil had been
born. At times their rage and despair took the semblance of grinning mirth; and
whenever the red flag of the pestilence was hoisted over another and yet
another door, they clapped their hands and shouted through the streets in
bitter mockery: “Behold a new triumph for the Lady Eleanore!”

One day in the midst of these dismal times a wild figure approached the portal
of the province-house, and, folding his arms, stood contemplating the scarlet
banner, which a passing breeze shook fitfully, as if to fling abroad the
contagion that it typified. At length, climbing one of the pillars by means of
the iron balustrade, he took down the flag, and entered the mansion waving it
above his head. At the foot of the staircase he met the governor, booted and
spurred, with his cloak drawn around him, evidently on the point of setting
forth upon a journey.

“Wretched lunatic, what do you seek here?” exclaimed Shute,
extending his cane to guard himself from contact. “There is nothing here
but Death; back, or you will meet him.”

“Death will not touch me, the banner-bearer of the pestilence,”
cried Jervase Helwyse, shaking the red flag aloft. “Death and the
pestilence, who wears the aspect of the Lady Eleanore, will walk through the
streets to-night, and I must march before them with this banner.”

“Why do I waste words on the fellow?” muttered the governor,
drawing his cloak across his mouth. “What matters his miserable life,
when none of us are sure of twelve hours’ breath?—On, fool, to your
own destruction!”

He made way for Jervase Helwyse, who immediately ascended the staircase, but on
the first landing-place was arrested by the firm grasp of a hand upon his
shoulder. Looking fiercely up with a madman’s impulse to struggle with
and rend asunder his opponent, he found himself powerless beneath a calm, stern
eye which possessed the mysterious property of quelling frenzy at its height.
The person whom he had now encountered was the physician, Dr. Clarke, the
duties of whose sad profession had led him to the province-house, where he was
an infrequent guest in more prosperous times.

“Young man, what is your purpose?” demanded he.

“I seek the Lady Eleanore,” answered Jervase Helwyse, submissively.

“All have fled from her,” said the physician. “Why do you
seek her now? I tell you, youth, her nurse fell death-stricken on the threshold
of that fatal chamber. Know ye not that never came such a curse to our shores
as this lovely Lady Eleanore, that her breath has filled the air with poison,
that she has shaken pestilence and death upon the land from the folds of her
accursed mantle?”

“Let me look upon her,” rejoined the mad youth, more wildly.
“Let me behold her in her awful beauty, clad in the regal garments of the
pestilence. She and Death sit on a throne together; let me kneel down before
them.”

“Poor youth!” said Dr. Clarke, and, moved by a deep sense of human
weakness, a smile of caustic humor curled his lip even then. “Wilt thou
still worship the destroyer and surround her image with fantasies the more
magnificent the more evil she has wrought? Thus man doth ever to his tyrants.
Approach, then. Madness, as I have noted, has that good efficacy that it will
guard you from contagion, and perhaps its own cure may be found in yonder
chamber.” Ascending another flight of stairs, he threw open a door and
signed to Jervase Helwyse that he should enter.

The poor lunatic, it seems probable, had cherished a delusion that his haughty
mistress sat in state, unharmed herself by the pestilential influence which as
by enchantment she scattered round about her. He dreamed, no doubt, that her
beauty was not dimmed, but brightened into superhuman splendor. With such
anticipations he stole reverentially to the door at which the physician stood,
but paused upon the threshold, gazing fearfully into the gloom of the darkened
chamber.

“Where is the Lady Eleanore?” whispered he.

“Call her,” replied the physician.

“Lady Eleanore! princess! queen of Death!” cried Jervase Helwyse,
advancing three steps into the chamber. “She is not here. There, on
yonder table, I behold the sparkle of a diamond which once she wore upon her
bosom. There”—and he shuddered—“there hangs her mantle,
on which a dead woman embroidered a spell of dreadful potency. But where is the
Lady Eleanore?”

Something stirred within the silken curtains of a canopied bed and a low moan
was uttered, which, listening intently, Jervase Helwyse began to distinguish as
a woman’s voice complaining dolefully of thirst. He fancied, even, that
he recognized its tones.

“My throat! My throat is scorched,” murmured the voice. “A
drop of water!”

“What thing art thou?” said the brain-stricken youth, drawing near
the bed and tearing asunder its curtains. “Whose voice hast thou stolen
for thy murmurs and miserable petitions, as if Lady Eleanore could be conscious
of mortal infirmity? Fie! Heap of diseased mortality, why lurkest thou in my
lady’s chamber?”

“Oh, Jervase Helwyse,” said the voice—and as it spoke the
figure contorted itself, struggling to hide its blasted face—“look
not now on the woman you once loved. The curse of Heaven hath stricken me
because I would not call man my brother nor woman sister. I wrapped myself in
pride as in a mantle and scorned the sympathies of nature, and therefore has
Nature made this wretched body the medium of a dreadful sympathy. You are
avenged, they are all avenged, Nature is avenged; for I am Eleanore
Rochcliffe.”

The malice of his mental disease, the bitterness lurking at the bottom of his
heart, mad as he was, for a blighted and ruined life and love that had been
paid with cruel scorn, awoke within the breast of Jervase Helwyse. He shook his
finger at the wretched girl, and the chamber echoed, the curtains of the bed
were shaken, with his outburst of insane merriment.

“Another triumph for the Lady Eleanore!” he cried. “All have
been her victims; who so worthy to be the final victim as herself?”
Impelled by some new fantasy of his crazed intellect, he snatched the fatal
mantle and rushed from the chamber and the house.

That night a procession passed by torchlight through the streets, bearing in
the midst the figure of a woman enveloped with a richly-embroidered mantle,
while in advance stalked Jervase Helwyse waving the red flag of the pestilence.
Arriving opposite the province-house, the mob burned the effigy, and a strong
wind came and swept away the ashes. It was said that from that very hour the
pestilence abated, as if its sway had some mysterious connection, from the
first plague-stroke to the last, with Lady Elcanore’s mantle. A
remarkable uncertainty broods over that unhappy lady’s fate. There is a
belief, however, that in a certain chamber of this mansion a female form may
sometimes be duskily discerned shrinking into the darkest corner and muffling
her face within an embroidered mantle. Supposing the legend true, can this be
other than the once proud Lady Eleanore?

Mine host and the old loyalist and I bestowed no little Warmth of applause upon
this narrative, in which we had all been deeply interested; for the reader can
scarcely conceive how unspeakably the effect of such a tale is heightened when,
as in the present case, we may repose perfect confidence in the veracity of him
who tells it. For my own part, knowing how scrupulous is Mr. Tiffany to settle
the foundation of his facts, I could not have believed him one whit the more
faithfully had he professed himself an eyewitness of the doings and sufferings
of poor Lady Eleanore. Some sceptics, it is true, might demand documentary
evidence, or even require him to produce the embroidered mantle, forgetting
that—Heaven be praised!—it was consumed to ashes.

But now the old loyalist, whose blood was warmed by the good cheer, began to
talk, in his turn, about the traditions of the Province House, and hinted that
he, if it were agreeable, might add a few reminiscences to our legendary stock.
Mr. Tiffany, having no cause to dread a rival, immediately besought him to
favor us with a specimen; my own entreaties, of course, were urged to the same
effect; and our venerable guest, well pleased to find willing auditors, awaited
only the return of Mr. Thomas Waite, who had been summoned forth to provide
accommodations for several new arrivals. Perchance the public—but be this
as its own caprice and ours shall settle the matter—may read the result
in another tale of the Province House.

IV.

OLD ESTHER DUDLEY

Our host having resumed the chair, he as well as Mr. Tiffany and myself
expressed much eagerness to be made acquainted with the story to which the
loyalist had alluded. That venerable man first of all saw lit to moisten his
throat with another glass of wine, and then, turning his face toward our
coal-fire, looked steadfastly for a few moments into the depths of its cheerful
glow. Finally he poured forth a great fluency of speech. The generous liquid
that he had imbibed, while it warmed his age-chilled blood, likewise took off
the chill from his heart and mind, and gave him an energy to think and feel
which we could hardly have expected to find beneath the snows of fourscore
winters. His feelings, indeed, appeared to me more excitable than those of a
younger man—or, at least, the same degree of feeling manifested itself by
more visible effects than if his judgment and will had possessed the potency of
meridian life. At the pathetic passages of his narrative he readily melted into
tears. When a breath of indignation swept across his spirit, the blood flushed
his withered visage even to the roots of his white hair, and he shook his
clinched fist at the trio of peaceful auditors, seeming to fancy enemies in
those who felt very kindly toward the desolate old soul. But ever and anon,
sometimes in the midst of his most earnest talk, this ancient person’s
intellect would wander vaguely, losing its hold of the matter in hand and
groping for it amid misty shadows. Then would he cackle forth a feeble laugh
and express a doubt whether his wits—for by that phrase it pleased our
ancient friend to signify his mental powers—were not getting a little the
worse for wear.

Under these disadvantages, the old loyalist’s story required more
revision to render it fit for the public eye than those of the series which
have preceded it; nor should it be concealed that the sentiment and tone of the
affair may have undergone some slight—or perchance more than
slight—metamorphosis in its transmission to the reader through the medium
of a thoroughgoing democrat. The tale itself is a mere sketch with no
involution of plot nor any great interest of events, yet possessing, if I have
rehearsed it aright, that pensive influence over the mind which the shadow of
the old Province House flings upon the loiterer in its court-yard.

The hour had come—the hour of defeat and humiliation—when Sir
William Howe was to pass over the threshold of the province-house and embark,
with no such triumphal ceremonies as he once promised himself, on board the
British fleet. He bade his servants and military attendants go before him, and
lingered a moment in the loneliness of the mansion to quell the fierce emotions
that struggled in his bosom as with a death-throb. Preferable then would he
have deemed his fate had a warrior’s death left him a claim to the narrow
territory of a grave within the soil which the king had given him to defend.
With an ominous perception that as his departing footsteps echoed adown the
staircase the sway of Britain was passing for ever from New England, he smote
his clenched hand on his brow and cursed the destiny that had flung the shame
of a dismembered empire upon him.

“Would to God,” cried he, hardly repressing his tears of rage,
“that the rebels were even now at the doorstep! A blood-stain upon the
floor should then bear testimony that the last British ruler was faithful to
his trust.”

The tremulous voice of a woman replied to his exclamation.

“Heaven’s cause and the king’s are one,” it said.
“Go forth, Sir William Howe, and trust in Heaven to bring back a royal
governor in triumph.”

Subduing at once the passion to which he had yielded only in the faith that it
was unwitnessed, Sir William Howe became conscious that an aged woman leaning
on a gold-headed staff was standing betwixt him and the door. It was old Esther
Dudley, who had dwelt almost immemorial years in this mansion, until her
presence seemed as inseparable from it as the recollections of its history. She
was the daughter of an ancient and once eminent family which had fallen into
poverty and decay and left its last descendant no resource save the bounty of
the king, nor any shelter except within the walls of the province-house. An
office in the household with merely nominal duties had been assigned to her as
a pretext for the payment of a small pension, the greater part of which she
expended in adorning herself with an antique magnificence of attire. The claims
of Esther Dudley’s gentle blood were acknowledged by all the successive
governors, and they treated her with the punctilious courtesy which it was her
foible to demand, not always with success, from a neglectful world. The only
actual share which she assumed in the business of the mansion was to glide
through its passages and public chambers late at night to see that the servants
had dropped no fire from their flaring torches nor left embers crackling and
blazing on the hearths. Perhaps it was this invariable custom of walking her
rounds in the hush of midnight that caused the superstition of the times to
invest the old woman with attributes of awe and mystery, fabling that she had
entered the portal of the province-house—none knew whence—in the
train of the first royal governor, and that it was her fate to dwell there till
the last should have departed.

But Sir William Howe, if he ever heard this legend, had forgotten it.

“Mistress Dudley, why are you loitering here?” asked he, with some
severity of tone. “It is my pleasure to be the last in this mansion of
the king.”

“Not so, if it please Your Excellency,” answered the time-stricken
woman. “This roof has sheltered me long; I will not pass from it until
they bear me to the tomb of my forefathers. What other shelter is there for old
Esther Dudley save the province-house or the grave?”

“Now, Heaven forgive me!” said Sir William Howe to himself.
“I was about to leave this wretched old creature to starve or
beg.—Take this, good Mistress Dudley,” he added, putting a purse
into her hands. “King George’s head on these golden guineas is
sterling yet, and will continue so, I warrant you, even should the rebels crown
John Hancock their king. That purse will buy a better shelter than the
province-house can now afford.”

“While the burden of life remains upon me I will have no other shelter
than this roof,” persisted Esther Dudley, striking her staff upon the
floor with a gesture that expressed immovable resolve; “and when Your
Excellency returns in triumph, I will totter into the porch to welcome
you.”

“My poor old friend!” answered the British general, and all his
manly and martial pride could no longer restrain a gush of bitter tears.
“This is an evil hour for you and me. The province which the king
entrusted to my charge is lost. I go hence in misfortune—perchance in
disgrace—to return no more. And you, whose present being is incorporated
with the past, who have seen governor after governor in stately pageantry
ascend these steps, whose whole life has been an observance of majestic
ceremonies and a worship of the king,—how will you endure the change?
Come with us; bid farewell to a land that has shaken off its allegiance, and
live still under a royal government at Halifax.”

“Never! never!” said the pertinacious old dame. “Here will I
abide, and King George shall still have one true subject in his disloyal
province.”

“Beshrew the old fool!” muttered Sir William Howe, growing
impatient of her obstinacy and ashamed of the emotion into which he had been
betrayed. “She is the very moral of old-fashioned prejudice, and could
exist nowhere but in this musty edifice.—Well, then, Mistress Dudley,
since you will needs tarry, I give the province-house in charge to you. Take
this key, and keep it safe until myself or some other royal governor shall
demand it of you.” Smiling bitterly at himself and her, he took the heavy
key of the province-house, and, delivering it into the old lady’s hands,
drew his cloak around him for departure.

As the general glanced back at Esther Dudley’s antique figure he deemed
her well fitted for such a charge, as being so perfect a representative of the
decayed past—of an age gone by, with its manners, opinions, faith and
feelings all fallen into oblivion or scorn, of what had once been a reality,
but was now merely a vision of faded magnificence. Then Sir William Howe strode
forth, smiting his clenched hands together in the fierce anguish of his spirit,
and old Esther Dudley was left to keep watch in the lonely province-house,
dwelling there with Memory; and if Hope ever seemed to flit around her, still
it was Memory in disguise.

The total change of affairs that ensued on the departure of the British troops
did not drive the venerable lady from her stronghold. There was not for many
years afterward a governor of Massachusetts, and the magistrates who had charge
of such matters saw no objection to Esther Dudley’s residence in the
province-house, especially as they must otherwise have paid a hireling for
taking care of the premises, which with her was a labor of love; and so they
left her the undisturbed mistress of the old historic edifice. Many and strange
were the fables which the gossips whispered about her in all the
chimney-corners of the town.

Among the time-worn articles of furniture that had been left in the mansion,
there was a tall antique mirror which was well worthy of a tale by itself, and
perhaps may hereafter be the theme of one. The gold of its heavily-wrought
frame was tarnished, and its surface so blurred that the old woman’s
figure, whenever she paused before it, looked indistinct and ghostlike. But it
was the general belief that Esther could cause the governors of the overthrown
dynasty, with the beautiful ladies who had once adorned their festivals, the
Indian chiefs who had come up to the province-house to hold council or swear
allegiance, the grim provincial warriors, the severe clergymen—in short,
all the pageantry of gone days, all the figures that ever swept across the
broad-plate of glass in former times,—she could cause the whole to
reappear and people the inner world of the mirror with shadows of old life.
Such legends as these, together with the singularity of her isolated existence,
her age and the infirmity that each added winter flung upon her, made Mistress
Dudley the object both of fear and pity, and it was partly the result of either
sentiment that, amid all the angry license of the times, neither wrong nor
insult ever fell upon her unprotected head. Indeed, there was so much
haughtiness in her demeanor toward intruders—among whom she reckoned all
persons acting under the new authorities—that it was really an affair of
no small nerve to look her in the face. And, to do the people justice, stern
republicans as they had now become, they were well content that the old
gentlewoman, in her hoop-petticoat and faded embroidery, should still haunt the
palace of ruined pride and overthrown power, the symbol of a departed system,
embodying a history in her person. So Esther Dudley dwelt year after year in
the province-house, still reverencing all that others had flung aside, still
faithful to her king, who, so long as the venerable dame yet held her post,
might be said to retain one true subject in New England and one spot of the
empire that had been wrested from him.

And did she dwell there in utter loneliness? Rumor said, “Not so.”
Whenever her chill and withered heart desired warmth, she was wont to summon a
black slave of Governor Shirley’s from the blurred mirror and send him in
search of guests who had long ago been familiar in those deserted chambers.
Forth went the sable messenger, with the starlight or the moonshine gleaming
through him, and did his errand in the burial-grounds, knocking at the iron
doors of tombs or upon the marble slabs that covered them, and whispering to
those within, “My mistress, old Esther Dudley, bids you to the
province-house at midnight;” and punctually as the clock of the Old South
told twelve came the shadows of the Olivers, the Hutchinsons, the
Dudleys—all the grandees of a bygone generation—gliding beneath the
portal into the well-known mansion, where Esther mingled with them as if she
likewise were a shade. Without vouching for the truth of such traditions, it is
certain that Mistress Dudley sometimes assembled a few of the stanch though
crestfallen old Tories who had lingered in the rebel town during those days of
wrath and tribulation. Out of a cobwebbed bottle containing liquor that a royal
governor might have smacked his lips over they quaffed healths to the king and
babbled treason to the republic, feeling as if the protecting shadow of the
throne were still flung around them. But, draining the last drops of their
liquor, they stole timorously homeward, and answered not again if the rude mob
reviled them in the street.

Yet Esther Dudley’s most frequent and favored guests were the children of
the town. Toward them she was never stern. A kindly and loving nature hindered
elsewhere from its free course by a thousand rocky prejudices lavished itself
upon these little ones. By bribes of gingerbread of her own making, stamped
with a royal crown, she tempted their sunny sportiveness beneath the gloomy
portal of the province-house, and would often beguile them to spend a whole
play-day there, sitting in a circle round the verge of her hoop-petticoat,
greedily attentive to her stories of a dead world. And when these little boys
and girls stole forth again from the dark, mysterious mansion, they went
bewildered, full of old feelings that graver people had long ago forgotten,
rubbing their eyes at the world around them as if they had gone astray into
ancient times and become children of the past. At home, when their parents
asked where they had loitered such a weary while and with whom they had been at
play, the children would talk of all the departed worthies of the province as
far back as Governor Belcher and the haughty dame of Sir William Phipps. It
would seem as though they had been sitting on the knees of these famous
personages, whom the grave had hidden for half a century, and had toyed with
the embroidery of their rich waistcoats or roguishly pulled the long curls of
their flowing wigs. “But Governor Belcher has been dead this many a
year,” would the mother say to her little boy. “And did you really
see him at the province-house?”—“Oh yes, dear
mother—yes!” the half-dreaming child would answer. “But when
old Esther had done speaking about him, he faded away out of his chair.”
Thus, without affrighting her little guests, she led them by the hand into the
chambers of her own desolate heart and made childhood’s fancy discern the
ghosts that haunted there.

Living so continually in her own circle of ideas, and never regulating her mind
by a proper reference to present things, Esther Dudley appears to have grown
partially crazed. It was found that she had no right sense of the progress and
true state of the Revolutionary war, but held a constant faith that the armies
of Britain were victorious on every field and destined to be ultimately
triumphant. Whenever the town rejoiced for a battle won by Washington or Gates
or Morgan or Greene, the news, in passing through the door of the
province-house as through the ivory gate of dreams, became metamorphosed into a
strange tale of the prowess of Howe, Clinton or Cornwallis. Sooner or later, it
was her invincible belief, the colonies would be prostrate at the footstool of
the king. Sometimes she seemed to take for granted that such was already the
case. On one occasion she startled the townspeople by a brilliant illumination
of the province-house with candles at every pane of glass and a transparency of
the king’s initials and a crown of light in the great balcony-window. The
figure of the aged woman in the most gorgeous of her mildewed velvets and
brocades was seen passing from casement to casement, until she paused before
the balcony and flourished a huge key above her head. Her wrinkled visage
actually gleamed with triumph, as if the soul within her were a festal lamp.

“What means this blaze of light? What does old Esther’s joy
portend?” whispered a spectator. “It is frightful to see her
gliding about the chambers and rejoicing there without a soul to bear her
company.”

“It is as if she were making merry in a tomb,” said another.

“Pshaw! It is no such mystery,” observed an old man, after some
brief exercise of memory. “Mistress Dudley is keeping jubilee for the
king of England’s birthday.”

Then the people laughed aloud, and would have thrown mud against the blazing
transparency of the king’s crown and initials, only that they pitied the
poor old dame who was so dismally triumphant amid the wreck and ruin of the
system to which she appertained.

Oftentimes it was her custom to climb the weary staircase that wound upward to
the cupola, and thence strain her dimmed eyesight seaward and countryward,
watching for a British fleet or for the march of a grand procession with the
king’s banner floating over it. The passengers in the street below would
discern her anxious visage and send up a shout: “When the golden Indian
on the province-house shall shoot his arrow, and when the cock on the Old South
spire shall crow, then look for a royal governor again!” for this had
grown a by-word through the town. And at last, after long, long years, old
Esther Dudley knew—or perchance she only dreamed—that a royal
governor was on the eve of returning to the province-house to receive the heavy
key which Sir William Howe had committed to her charge. Now, it was the fact
that intelligence bearing some faint analogy to Esther’s version of it
was current among the townspeople. She set the mansion in the best order that
her means allowed, and, arraying herself in silks and tarnished gold, stood
long before the blurred mirror to admire her own magnificence. As she gazed the
gray and withered lady moved her ashen lips, murmuring half aloud, talking to
shapes that she saw within the mirror, to shadows of her own fantasies, to the
household friends of memory, and bidding them rejoice with her and come forth
to meet the governor. And while absorbed in this communion Mistress Dudley
heard the tramp of many footsteps in the street, and, looking out at the
window, beheld what she construed as the royal governor’s arrival.

“Oh, happy day! Oh, blessed, blessed hour!” she exclaimed.
“Let me but bid him welcome within the portal, and my task in the
province-house and on earth is done.” Then, with tottering feet which age
and tremulous joy caused to tread amiss, she hurried down the grand staircase,
her silks sweeping and rustling as she went; so that the sound was as if a
train of special courtiers were thronging from the dim mirror.

And Esther Dudley fancied that as soon as the wide door should be flung open
all the pomp and splendor of bygone times would pace majestically into the
province-house and the gilded tapestry of the past would be brightened by the
sunshine of the present. She turned the key, withdrew it from the lock,
unclosed the door and stepped across the threshold. Advancing up the court-yard
appeared a person of most dignified mien, with tokens, as Esther interpreted
them, of gentle blood, high rank and long-accustomed authority even in his walk
and every gesture. He was richly dressed, but wore a gouty shoe, which,
however, did not lessen the stateliness of his gait. Around and behind him were
people in plain civic dresses and two or three war-worn
veterans—evidently officers of rank—arrayed in a uniform of blue
and buff. But Esther Dudley, firm in the belief that had fastened its roots
about her heart, beheld only the principal personage, and never doubted that
this was the long-looked-for governor to whom she was to surrender up her
charge. As he approached she involuntarily sank down on her knees and
tremblingly held forth the heavy key.

“Receive my trust! Take it quickly,” cried she, “for methinks
Death is striving to snatch away my triumph. But he comes too late. Thank
Heaven for this blessed hour! God save King George!”

“That, madam, is a strange prayer to be offered up at such a
moment,” replied the unknown guest of the province-house, and,
courteously removing his hat, he offered his arm to raise the aged woman.
“Yet, in reverence for your gray hairs and long-kept faith, Heaven forbid
that any here should say you nay. Over the realms which still acknowledge his
sceptre, God save King George!”

Esther Dudley started to her feet, and, hastily clutching back the key, gazed
with fearful earnestness at the stranger, and dimly and doubtfully, as if
suddenly awakened from a dream, her bewildered eyes half recognized his face.
Years ago she had known him among the gentry of the province, but the ban of
the king had fallen upon him. How, then, came the doomed victim here?
Proscribed, excluded from mercy, the monarch’s most dreaded and hated
foe, this New England merchant had stood triumphantly against a kingdom’s
strength, and his foot now trod upon humbled royalty as he ascended the steps
of the province-house, the people’s chosen governor of Massachusetts.

“Wretch, wretch that I am!” muttered the old woman, with such a
heartbroken expression that the tears gushed from the stranger’s eyes.
“Have I bidden a traitor welcome?—Come, Death! come quickly!”

“Alas, venerable lady!” said Governor Hancock, lending her his
support with all the reverence that a courtier would have shown to a queen,
“your life has been prolonged until the world has changed around you. You
have treasured up all that time has rendered worthless—the principles,
feelings, manners, modes of being and acting which another generation has flung
aside—and you are a symbol of the past. And I and these around
me—we represent a new race of men, living no longer in the past, scarcely
in the present, but projecting our lives forward into the future. Ceasing to
model ourselves on ancestral superstitions, it is our faith and principle to
press onward—onward.—Yet,” continued he, turning to his
attendants, “let us reverence for the last time the stately and gorgeous
prejudices of the tottering past.”

While the republican governor spoke he had continued to support the helpless
form of Esther Dudley; her weight grew heavier against his arm, but at last,
with a sudden effort to free herself, the ancient woman sank down beside one of
the pillars of the portal. The key of the province-house fell from her grasp
and clanked against the stone.

“I have been faithful unto death,” murmured she. “God save
the king!”

“She hath done her office,” said Hancock, solemnly. “We will
follow her reverently to the tomb of her ancestors, and then, my
fellow-citizens, onward—onward. We are no longer children of the
past.”

As the old loyalist concluded his narrative the enthusiasm which had been
fitfully flashing within his sunken eyes and quivering across his wrinkled
visage faded away, as if all the lingering fire of his soul were extinguished.
Just then, too, a lamp upon the mantelpiece threw out a dying gleam, which
vanished as speedily as it shot upward, compelling our eyes to grope for one
another’s features by the dim glow of the hearth. With such a lingering
fire, methought, with such a dying gleam, had the glory of the ancient system
vanished from the province-house when the spirit of old Esther Dudley took its
flight. And now, again, the clock of the Old South threw its voice of ages on
the breeze, knolling the hourly knell of the past, crying out far and wide
through the multitudinous city, and filling our ears, as we sat in the dusky
chamber, with its reverberating depth of tone. In that same mansion—in
that very chamber—what a volume of history had been told off into hours
by the same voice that was now trembling in the air! Many a governor had heard
those midnight accents and longed to exchange his stately cares for slumber.
And, as for mine host and Mr. Bela Tiffany and the old loyalist and me, we had
babbled about dreams of the past until we almost fancied that the clock was
still striking in a bygone century. Neither of us would have wondered had a
hoop-petticoated phantom of Esther Dudley tottered into the chamber, walking
her rounds in the hush of midnight as of yore, and motioned us to quench the
fading embers of the fire and leave the historic precincts to herself and her
kindred shades. But, as no such vision was vouchsafed, I retired unbidden, and
would advise Mr. Tiffany to lay hold of another auditor, being resolved not to
show my face in the Province House for a good while hence—if ever.

THE HAUNTED MIND

What a singular moment is the first one, when you have hardly begun to
recollect yourself, after starting from midnight slumber! By unclosing your
eyes so suddenly you seem to have surprised the personages of your dream in
full convocation round your bed, and catch one broad glance at them before they
can flit into obscurity. Or, to vary the metaphor, you find yourself for a
single instant wide awake in that realm of illusions whither sleep has been the
passport, and behold its ghostly inhabitants and wondrous scenery with a
perception of their strangeness such as you never attain while the dream is
undisturbed. The distant sound of a church-clock is borne faintly on the wind.
You question with yourself, half seriously, whether it has stolen to your
waking ear from some gray tower that stood within the precincts of your dream.
While yet in suspense another clock flings its heavy clang over the slumbering
town with so full and distinct a sound, and such a long murmur in the
neighboring air, that you are certain it must proceed from the steeple at the
nearest corner; You count the strokes—one, two; and there they cease with
a booming sound like the gathering of a third stroke within the bell.

If you could choose an hour of wakefulness out of the whole night, it would be
this. Since your sober bedtime, at eleven, you have had rest enough to take off
the pressure of yesterday’s fatigue, while before you, till the sun comes
from “Far Cathay” to brighten your window, there is almost the
space of a summer night—one hour to be spent in thought with the
mind’s eye half shut, and two in pleasant dreams, and two in that
strangest of enjoyments the forgetfulness alike of joy and woe. The moment of
rising belongs to another period of time, and appears so distant that the
plunge out of a warm bed into the frosty air cannot yet be anticipated with
dismay. Yesterday has already vanished among the shadows of the past; to-morrow
has not yet emerged from the future. You have found an intermediate space where
the business of life does not intrude, where the passing moment lingers and
becomes truly the present; a spot where Father Time, when he thinks nobody is
watching him, sits down by the wayside to take breath. Oh that he would fall
asleep and let mortals live on without growing older!

Hitherto you have lain perfectly still, because the slightest motion would
dissipate the fragments of your slumber. Now, being irrevocably awake, you peep
through the half-drawn window-curtain, and observe that the glass is ornamented
with fanciful devices in frost-work, and that each pane presents something like
a frozen dream. There will be time enough to trace out the analogy while
waiting the summons to breakfast. Seen through the clear portion of the glass
where the silvery mountain-peaks of the frost-scenery do not ascend, the most
conspicuous object is the steeple, the white spire of which directs you to the
wintry lustre of the firmament. You may almost distinguish the figures on the
clock that has just told the hour. Such a frosty sky and the snow-covered roofs
and the long vista of the frozen street, all white, and the distant water
hardened into rock, might make you shiver even under four blankets and a
woollen comforter. Yet look at that one glorious star! Its beams are
distinguishable from all the rest, and actually cast the shadow of the casement
on the bed with a radiance of deeper hue than moonlight, though not so accurate
an outline.

You sink down and muffle your head in the clothes, shivering all the while, but
less from bodily chill than the bare idea of a polar atmosphere. It is too cold
even for the thoughts to venture abroad. You speculate on the luxury of wearing
out a whole existence in bed like an oyster in its shell, content with the
sluggish ecstasy of inaction, and drowsily conscious of nothing but delicious
warmth such as you now feel again. Ah! that idea has brought a hideous one in
its train. You think how the dead are lying in their cold shrouds and narrow
coffins through the drear winter of the grave, and cannot persuade your fancy
that they neither shrink nor shiver when the snow is drifting over their little
hillocks and the bitter blast howls against the door of the tomb. That gloomy
thought will collect a gloomy multitude and throw its complexion over your
wakeful hour.

In the depths of every heart there is a tomb and a dungeon, though the lights,
the music and revelry, above may cause us to forget their existence and the
buried ones or prisoners whom they hide. But sometimes, and oftenest at
midnight, those dark receptacles are flung wide open. In an hour like this,
when the mind has a passive sensibility, but no active strength—when the
imagination is a mirror imparting vividness to all ideas without the power of
selecting or controlling them—then pray that your griefs may slumber and
the brotherhood of remorse not break their chain. It is too late. A funeral
train comes gliding by your bed in which passion and feeling assume bodily
shape and things of the mind become dim spectres to the eye. There is your
earliest sorrow, a pale young mourner wearing a sister’s likeness to
first love, sadly beautiful, with a hallowed sweetness in her melancholy
features and grace in the flow of her sable robe. Next appears a shade of
ruined loveliness with dust among her golden hair and her bright garments all
faded and defaced, stealing from your glance with drooping head, as fearful of
reproach: she was your fondest hope, but a delusive one; so call her
Disappointment now. A sterner form succeeds, with a brow of wrinkles, a look
and gesture of iron authority; there is no name for him unless it be
Fatality—an emblem of the evil influence that rules your fortunes, a
demon to whom you subjected yourself by some error at the outset of life, and
were bound his slave for ever by once obeying him. See those fiendish
lineaments graven on the darkness, the writhed lip of scorn, the mockery of
that living eye, the pointed finger touching the sore place in your heart! Do
you remember any act of enormous folly at which you would blush even in the
remotest cavern of the earth? Then recognize your shame.

Pass, wretched band! Well for the wakeful one if, riotously miserable, a
fiercer tribe do not surround him—the devils of a guilty heart that holds
its hell within itself. What if Remorse should assume the features of an
injured friend? What if the fiend should come in woman’s garments with a
pale beauty amid sin and desolation, and lie down by your side? What if he
should stand at your bed’s foot in the likeness of a corpse with a bloody
stain upon the shroud? Sufficient without such guilt is this nightmare of the
soul, this heavy, heavy sinking of the spirits, this wintry gloom about the
heart, this indistinct horror of the mind blending itself with the darkness of
the chamber.

By a desperate effort you start upright, breaking from a sort of conscious
sleep and gazing wildly round the bed, as if the fiends were anywhere but in
your haunted mind. At the same moment the slumbering embers on the hearth send
forth a gleam which palely illuminates the whole outer room and flickers
through the door of the bedchamber, but cannot quite dispel its obscurity. Your
eye searches for whatever may remind you of the living world. With eager
minuteness you take note of the table near the fireplace, the book with an
ivory knife between its leaves, the unfolded letter, the hat and the fallen
glove. Soon the flame vanishes, and with it the whole scene is gone, though its
image remains an instant in your mind’s eye when darkness has swallowed
the reality. Throughout the chamber there is the same obscurity as before, but
not the same gloom within your breast.

As your head falls back upon the pillow you think—in a whisper be it
spoken—how pleasant in these night solitudes would be the rise and fall
of a softer breathing than your own, the slight pressure of a tenderer bosom,
the quiet throb of a purer heart, imparting its peacefulness to your troubled
one, as if the fond sleeper were involving you in her dream. Her influence is
over you, though she have no existence but in that momentary image. You sink
down in a flowery spot on the borders of sleep and wakefulness, while your
thoughts rise before you in pictures, all disconnected, yet all assimilated by
a pervading gladsomeness and beauty. The wheeling of gorgeous squadrons that
glitter in the sun is succeeded by the merriment of children round the door of
a schoolhouse beneath the glimmering shadow of old trees at the corner of a
rustic lane. You stand in the sunny rain of a summer shower, and wander among
the sunny trees of an autumnal wood, and look upward at the brightest of all
rainbows overarching the unbroken sheet of snow on the American side of
Niagara. Your mind struggles pleasantly between the dancing radiance round the
hearth of a young man and his recent bride and the twittering flight of birds
in spring about their new-made nest. You feel the merry bounding of a ship
before the breeze, and watch the tuneful feet of rosy girls as they twine their
last and merriest dance in a splendid ball-room, and find yourself in the
brilliant circle of a crowded theatre as the curtain falls over a light and
airy scene.

With an involuntary start you seize hold on consciousness, and prove yourself
but half awake by running a doubtful parallel between human life and the hour
which has now elapsed. In both you emerge from mystery, pass through a
vicissitude that you can but imperfectly control, and are borne onward to
another mystery. Now comes the peal of the distant clock with fainter and
fainter strokes as you plunge farther into the wilderness of sleep. It is the
knell of a temporary death. Your spirit has departed, and strays like a free
citizen among the people of a shadowy world, beholding strange sights, yet
without wonder or dismay. So calm, perhaps, will be the final change—so
undisturbed, as if among familiar things, the entrance of the soul to its
eternal home.

THE VILLAGE UNCLE

AN IMAGINARY RETROSPECT

Come! another log upon the hearth. True, our little parlor is comfortable,
especially here where the old man sits in his old arm-chair; but on
Thanksgiving-night the blaze should dance higher up the chimney and send a
shower of sparks into the outer darkness. Toss on an armful of those dry oak
chips, the last relicts of the Mermaid’s knee-timbers—the bones of
your namesake, Susan. Higher yet, and clearer, be the blaze, till our cottage
windows glow the ruddiest in the village and the light of our household mirth
flash far across the bay to Nahant.

And now come, Susan; come, my children. Draw your chairs round me, all of you.
There is a dimness over your figures. You sit quivering indistinctly with each
motion of the blaze, which eddies about you like a flood; so that you all have
the look of visions or people that dwell only in the firelight, and will vanish
from existence as completely as your own shadows when the flame shall sink
among the embers.

Hark! let me listen for the swell of the surf; it should be audible a mile
inland on a night like this. Yes; there I catch the sound, but only an
uncertain murmur, as if a good way down over the beach, though by the almanac
it is high tide at eight o’clock, and the billows must now be dashing
within thirty yards of our door. Ah! the old man’s ears are failing him,
and so is his eyesight, and perhaps his mind, else you would not all be so
shadowy in the blaze of his Thanksgiving fire.

How strangely the past is peeping over the shoulders of the present! To judge
by my recollections, it is but a few moments since I sat in another room.
Yonder model of a vessel was not there, nor the old chest of drawers, nor
Susan’s profile and mine in that gilt frame—nothing, in short,
except this same fire, which glimmered on books, papers and a picture, and half
discovered my solitary figure in a looking-glass. But it was paler than my
rugged old self, and younger, too, by almost half a century.

Speak to me, Susan; speak, my beloved ones; for the scene is glimmering on my
sight again, and as it brightens you fade away. Oh, I should be loth to lose my
treasure of past happiness and become once more what I was then—a hermit
in the depths of my own mind, sometimes yawning over drowsy volumes and anon a
scribbler of wearier trash than what I read; a man who had wandered out of the
real world and got into its shadow, where his troubles, joys and vicissitudes
were of such slight stuff that he hardly knew whether he lived or only dreamed
of living. Thank Heaven I am an old man now and have done with all such
vanities!

Still this dimness of mine eyes!—Come nearer, Susan, and stand before the
fullest blaze of the hearth. Now I behold you illuminated from head to foot, in
your clean cap and decent gown, with the dear lock of gray hair across your
forehead and a quiet smile about your mouth, while the eyes alone are concealed
by the red gleam of the fire upon your spectacles. There! you made me tremble
again. When the flame quivered, my sweet Susan, you quivered with it and grew
indistinct, as if melting into the warm light, that my last glimpse of you
might be as visionary as the first was, full many a year since. Do you remember
it? You stood on the little bridge over the brook that runs across King’s
Beach into the sea. It was twilight, the waves rolling in, the wind sweeping
by, the crimson clouds fading in the west and the silver moon brightening above
the hill; and on the bridge were you, fluttering in the breeze like a sea-bird
that might skim away at your pleasure. You seemed a daughter of the viewless
wind, a creature of the ocean-foam and the crimson light, whose merry life was
spent in dancing on the crests of the billows that threw up their spray to
support your footsteps. As I drew nearer I fancied you akin to the race of
mermaids, and thought how pleasant it would be to dwell with you among the
quiet coves in the shadow of the cliffs, and to roam along secluded beaches of
the purest sand, and, when our Northern shores grew bleak, to haunt the
islands, green and lonely, far amid summer seas. And yet it gladdened me, after
all this nonsense, to find you nothing but a pretty young girl sadly perplexed
with the rude behavior of the wind about your petticoats. Thus I did with Susan
as with most other things in my earlier days, dipping her image into my mind
and coloring it of a thousand fantastic hues before I could see her as she
really was.

Now, Susan, for a sober picture of our village. It was a small collection of
dwellings that seemed to have been cast up by the sea with the rock-weed and
marine plants that it vomits after a storm, or to have come ashore among the
pipe-staves and other lumber which had been washed from the deck of an Eastern
schooner. There was just space for the narrow and sandy street between the
beach in front and a precipitous hill that lifted its rocky forehead in the
rear among a waste of juniper-bushes and the wild growth of a broken pasture.
The village was picturesque in the variety of its edifices, though all were
rude. Here stood a little old hovel, built, perhaps, of driftwood, there a row
of boat-houses, and beyond them a two-story dwelling of dark and weatherbeaten
aspect, the whole intermixed with one or two snug cottages painted white, a
sufficiency of pig-styes and a shoemaker’s shop. Two grocery stores stood
opposite each other in the centre of the village. These were the places of
resort at their idle hours of a hardy throng of fishermen in red baize shirts,
oilcloth trousers and boots of brown leather covering the whole leg—true
seven-league boots, but fitter to wade the ocean than walk the earth. The
wearers seemed amphibious, as if they did but creep out of salt water to sun
themselves; nor would it have been wonderful to see their lower limbs covered
with clusters of little shellfish such as cling to rocks and old ship-timber
over which the tide ebbs and flows. When their fleet of boats was
weather-bound, the butchers raised their price, and the spit was busier than
the frying-pan; for this was a place of fish, and known as such to all the
country round about. The very air was fishy, being perfumed with dead sculpins,
hard-heads and dogfish strewn plentifully on the beach.—You see,
children, the village is but little changed since your mother and I were young.

How like a dream it was when I bent over a pool of water one pleasant morning
and saw that the ocean had dashed its spray over me and made me a fisherman!
There was the tarpaulin, the baize shirt, the oilcloth trousers and
seven-league boots, and there my own features, but so reddened with sunburn and
sea-breezes that methought I had another face, and on other shoulders too. The
seagulls and the loons and I had now all one trade: we skimmed the crested
waves and sought our prey beneath them, the man with as keen enjoyment as the
birds. Always when the east grew purple I launched my dory, my little
flat-bottomed skiff, and rowed cross-handed to Point Ledge, the Middle Ledge,
or perhaps beyond Egg Rock; often, too, did I anchor off Dread Ledge—a
spot of peril to ships unpiloted—and sometimes spread an adventurous sail
and tracked across the bay to South Shore, casting my lines in sight of
Scituate. Ere nightfall I hauled my skiff high and dry on the beach, laden with
red rock-cod or the white-bellied ones of deep water, haddock bearing the black
marks of St. Peter’s fingers near the gills, the long-bearded hake whose
liver holds oil enough for a midnight lamp, and now and then a mighty halibut
with a back broad as my boat. In the autumn I toled and caught those lovely
fish the mackerel. When the wind was high, when the whale-boats anchored off
the Point nodded their slender masts at each other and the dories pitched and
tossed in the surf, when Nahant Beach was thundering three miles off and the
spray broke a hundred feet in the air round the distant base of Egg Rock, when
the brimful and boisterous sea threatened to tumble over the street of our
village,—then I made a holiday on shore.

Many such a day did I sit snugly in Mr. Bartlett’s store, attentive to
the yarns of Uncle Parker—uncle to the whole village by right of
seniority, but of Southern blood, with no kindred in New England. His figure is
before me now enthroned upon a mackerel-barrel—a lean old man of great
height, but bent with years and twisted into an uncouth shape by seven broken
limbs; furrowed, also, and weatherworn, as if every gale for the better part of
a century had caught him somewhere on the sea. He looked like a harbinger of
tempest—a shipmate of the Flying Dutchman. After innumerable voyages
aboard men-of-war and merchantmen, fishing-schooners and chebacco-boats, the
old salt had become master of a hand-cart, which he daily trundled about the
vicinity, and sometimes blew his fish-horn through the streets of Salem. One of
Uncle Parker’s eyes had been blown out with gunpowder, and the other did
but glimmer in its socket. Turning it upward as he spoke, it was his delight to
tell of cruises against the French and battles with his own shipmates, when he
and an antagonist used to be seated astride of a sailor’s chest, each
fastened down by a spike-nail through his trousers, and there to fight it out.
Sometimes he expatiated on the delicious flavor of the hagden, a greasy and
goose-like fowl which the sailors catch with hook and line on the Grand Banks.
He dwelt with rapture on an interminable winter at the Isle of Sables, where he
had gladdened himself amid polar snows with the rum and sugar saved from the
wreck of a West India schooner. And wrathfully did he shake his fist as he
related how a party of Cape Cod men had robbed him and his companions of their
lawful spoils and sailed away with every keg of old Jamaica, leaving him not a
drop to drown his sorrow. Villains they were, and of that wicked brotherhood
who are said to tie lanterns to horses’ tails to mislead the mariner
along the dangerous shores of the Cape.

Even now I seem to see the group of fishermen with that old salt in the midst.
One fellow sits on the counter, a second bestrides an oil-barrel, a third lolls
at his length on a parcel of new cod-lines, and another has planted the tarry
seat of his trousers on a heap of salt which will shortly be sprinkled over a
lot of fish. They are a likely set of men. Some have voyaged to the East Indies
or the Pacific, and most of them have sailed in Marblehead schooners to
Newfoundland; a few have been no farther than the Middle Banks, and one or two
have always fished along the shore; but, as Uncle Parker used to say, they have
all been christened in salt water and know more than men ever learn in the
bushes. A curious figure, by way of contrast, is a fish-dealer from far
up-country listening with eyes wide open to narratives that might startle
Sinbad the Sailor.—Be it well with you, my brethren! Ye are all
gone—some to your graves ashore and others to the depths of
ocean—but my faith is strong that ye are happy; for whenever I behold
your forms, whether in dream or vision, each departed friend is puffing his
long nine, and a mug of the right blackstrap goes round from lip to lip.

But where was the mermaid in those delightful times? At a certain window near
the centre of the village appeared a pretty display of gingerbread men and
horses, picture-books and ballads, small fish-hooks, pins, needles, sugarplums
and brass thimbles—articles on which the young fishermen used to expend
their money from pure gallantry. What a picture was Susan behind the counter! A
slender maiden, though the child of rugged parents, she had the slimmest of all
waists, brown hair curling on her neck, and a complexion rather pale except
when the sea-breeze flushed it. A few freckles became beauty-spots beneath her
eyelids.—How was it, Susan, that you talked and acted so carelessly, yet
always for the best, doing whatever was right in your own eyes, and never once
doing wrong in mine, nor shocked a taste that had been morbidly sensitive till
now? And whence had you that happiest gift of brightening every topic with an
unsought gayety, quiet but irresistible, so that even gloomy spirits felt your
sunshine and did not shrink from it? Nature wrought the charm. She made you a
frank, simple, kind-hearted, sensible and mirthful girl. Obeying Nature, you
did free things without indelicacy, displayed a maiden’s thoughts to
every eye, and proved yourself as innocent as naked Eve.—It was beautiful
to observe how her simple and happy nature mingled itself with mine. She
kindled a domestic fire within my heart and took up her dwelling there, even in
that chill and lonesome cavern hung round with glittering icicles of fancy. She
gave me warmth of feeling, while the influence of my mind made her
contemplative. I taught her to love the moonlight hour, when the expanse of the
encircled bay was smooth as a great mirror and slept in a transparent shadow,
while beyond Nahant the wind rippled the dim ocean into a dreamy brightness
which grew faint afar off without becoming gloomier. I held her hand and
pointed to the long surf-wave as it rolled calmly on the beach in an unbroken
line of silver; we were silent together till its deep and peaceful murmur had
swept by us. When the Sabbath sun shone down into the recesses of the cliffs, I
led the mermaid thither and told her that those huge gray, shattered rocks, and
her native sea that raged for ever like a storm against them, and her own
slender beauty in so stern a scene, were all combined into a strain of poetry.
But on the Sabbath-eve, when her mother had gone early to bed and her gentle
sister had smiled and left us, as we sat alone by the quiet hearth with
household things around, it was her turn to make me feel that here was a deeper
poetry, and that this was the dearest hour of all. Thus went on our wooing,
till I had shot wild-fowl enough to feather our bridal-bed, and the daughter of
the sea was mine.

I built a cottage for Susan and myself, and made a gateway in the form of a
Gothic arch by setting up a whale’s jaw-bones. We bought a heifer with
her first calf, and had a little garden on the hillside to supply us with
potatoes and green sauce for our fish. Our parlor, small and neat, was
ornamented with our two profiles in one gilt frame, and with shells and pretty
pebbles on the mantelpiece, selected from the sea’s treasury of such
things on Nahant Beach. On the desk, beneath the looking-glass, lay the Bible,
which I had begun to read aloud at the book of Genesis, and the singing-book
that Susan used for her evening psalm. Except the almanac, we had no other
literature. All that I heard of books was when an Indian history or tale of
shipwreck was sold by a pedler or wandering subscription-man to some one in the
village, and read through its owner’s nose to a slumbrous auditory.

Like my brother-fishermen, I grew into the belief that all human erudition was
collected in our pedagogue, whose green spectacles and solemn phiz as he passed
to his little schoolhouse amid a waste of sand might have gained him a diploma
from any college in New England. In truth, I dreaded him.—When our
children were old enough to claim his care, you remember, Susan, how I frowned,
though you were pleased at this learned man’s encomiums on their
proficiency. I feared to trust them even with the alphabet: it was the key to a
fatal treasure. But I loved to lead them by their little hands along the beach
and point to nature in the vast and the minute—the sky, the sea, the
green earth, the pebbles and the shells. Then did I discourse of the mighty
works and coextensive goodness of the Deity with the simple wisdom of a man
whose mind had profited by lonely days upon the deep and his heart by the
strong and pure affections of his evening home. Sometimes my voice lost itself
in a tremulous depth, for I felt his eye upon me as I spoke. Once, while my
wife and all of us were gazing at ourselves in the mirror left by the tide in a
hollow of the sand, I pointed to the pictured heaven below and bade her observe
how religion was strewn everywhere in our path, since even a casual pool of
water recalled the idea of that home whither we were travelling to rest for
ever with our children. Suddenly your image, Susan, and all the little faces
made up of yours and mine, seemed to fade away and vanish around me, leaving a
pale visage like my own of former days within the frame of a large
looking-glass. Strange illusion!

My life glided on, the past appearing to mingle with the present and absorb the
future, till the whole lies before me at a glance. My manhood has long been
waning with a stanch decay; my earlier contemporaries, after lives of unbroken
health, are all at rest without having known the weariness of later age; and
now with a wrinkled forehead and thin white hair as badges of my dignity I have
become the patriarch—the uncle—of the village. I love that name: it
widens the circle of my sympathies; it joins all the youthful to my household
in the kindred of affection.

Like Uncle Parker, whose rheumatic bones were dashed against Egg Rock full
forty years ago, I am a spinner of long yarns. Seated on the gunnel of a dory
or on the sunny side of a boat-house, where the warmth is grateful to my limbs,
or by my own hearth when a friend or two are there, I overflow with talk, and
yet am never tedious. With a broken voice I give utterance to much wisdom.
Such, Heaven be praised! is the vigor of my faculties that many a forgotten
usage, and traditions ancient in my youth, and early adventures of myself or
others hitherto effaced by things more recent, acquire new distinctness in my
memory. I remember the happy days when the haddock were more numerous on all
the fishing-grounds than sculpins in the surf—when the deep-water cod
swam close in-shore, and the dogfish, with his poisonous horn, had not learnt
to take the hook. I can number every equinoctial storm in which the sea has
overwhelmed the street, flooded the cellars of the village and hissed upon our
kitchen hearth. I give the history of the great whale that was landed on Whale
Beach, and whose jaws, being now my gateway, will last for ages after my coffin
shall have passed beneath them. Thence it is an easy digression to the
halibut—scarcely smaller than the whale—which ran out six codlines
and hauled my dory to the mouth of Boston harbor before I could touch him with
the gaff.

If melancholy accidents be the theme of conversation, I tell how a friend of
mine was taken out of his boat by an enormous shark, and the sad, true tale of
a young man on the eve of marriage who had been nine days missing, when his
drowned body floated into the very pathway on Marble-head Neck that had often
led him to the dwelling of his bride, as if the dripping corpse would have come
where the mourner was. With such awful fidelity did that lover return to fulfil
his vows! Another favorite story is of a crazy maiden who conversed with angels
and had the gift of prophecy, and whom all the village loved and pitied, though
she went from door to door accusing us of sin, exhorting to repentance and
foretelling our destruction by flood or earthquake. If the young men boast
their knowledge of the ledges and sunken rocks, I speak of pilots who knew the
wind by its scent and the wave by its taste, and could have steered blindfold
to any port between Boston and Mount Desert guided only by the rote of the
shore—the peculiar sound of the surf on each island, beach and line of
rocks along the coast. Thus do I talk, and all my auditors grow wise while they
deem it pastime.

I recollect no happier portion of my life than this my calm old age. It is like
the sunny and sheltered slope of a valley where late in the autumn the grass is
greener than in August, and intermixed with golden dandelions that had not been
seen till now since the first warmth of the year. But with me the verdure and
the flowers are not frost-bitten in the midst of winter. A playfulness has
revisited my mind—a sympathy with the young and gay, an unpainful
interest in the business of others, a light and wandering
curiosity—arising, perhaps, from the sense that my toil on earth is ended
and the brief hour till bedtime may be spent in play. Still, I have fancied
that there is a depth of feeling and reflection under this superficial levity
peculiar to one who has lived long and is soon to die.

Show me anything that would make an infant smile, and you shall behold a gleam
of mirth over the hoary ruin of my visage. I can spend a pleasant hour in the
sun watching the sports of the village children on the edge of the surf. Now
they chase the retreating wave far down over the wet sand; now it steals softly
up to kiss their naked feet; now it comes onward with threatening front, and
roars after the laughing crew as they scamper beyond its reach. Why should not
an old man be merry too, when the great sea is at play with those little
children? I delight, also, to follow in the wake of a pleasure-party of young
men and girls strolling along the beach after an early supper at the Point.
Here, with handkerchiefs at nose, they bend over a heap of eel-grass entangled
in which is a dead skate so oddly accoutred with two legs and a long tail that
they mistake him for a drowned animal. A few steps farther the ladies scream,
and the gentlemen make ready to protect them against a young shark of the
dogfish kind rolling with a lifelike motion in the tide that has thrown him up.
Next they are smit with wonder at the black shells of a wagon-load of live
lobsters packed in rock-weed for the country-market. And when they reach the
fleet of dories just hauled ashore after the day’s fishing, how do I
laugh in my sleeve, and sometimes roar outright, at the simplicity of these
young folks and the sly humor of the fishermen! In winter, when our village is
thrown into a bustle by the arrival of perhaps a score of country dealers
bargaining for frozen fish to be transported hundreds of miles and eaten fresh
in Vermont or Canada, I am a pleased but idle spectator in the throng. For I
launch my boat no more.

When the shore was solitary, I have found a pleasure that seemed even to exalt
my mind in observing the sports or contentions of two gulls as they wheeled and
hovered about each other with hoarse screams, one moment flapping on the foam
of the wave, and then soaring aloft till their white bosoms melted into the
upper sunshine. In the calm of the summer sunset I drag my aged limbs with a
little ostentation of activity, because I am so old, up to the rocky brow of
the hill. There I see the white sails of many a vessel outward bound or
homeward from afar, and the black trail of a vapor behind the Eastern
steamboat; there, too, is the sun, going down, but not in gloom, and there the
illimitable ocean mingling with the sky, to remind me of eternity.

But sweetest of all is the hour of cheerful musing and pleasant talk that comes
between the dusk and the lighted candle by my glowing fireside. And never, even
on the first Thanksgiving-night, when Susan and I sat alone with our hopes, nor
the second, when a stranger had been sent to gladden us and be the visible
image of our affection, did I feel such joy as now. All that belongs to me are
here: Death has taken none, nor Disease kept them away, nor Strife divided them
from their parents or each other; with neither poverty nor riches to disturb
them, nor the misery of desires beyond their lot, they have kept New
England’s festival round the patriarch’s board. For I am a
patriarch. Here I sit among my descendants, in my old arm-chair and immemorial
corner, while the firelight throws an appropriate glory round my venerable
frame.—Susan! My children! Something whispers me that this happiest hour
must be the final one, and that nothing remains but to bless you all and depart
with a treasure of recollected joys to heaven. Will you meet me there? Alas!
your figures grow indistinct, fading into pictures on the air, and now to
fainter outlines, while the fire is glimmering on the walls of a familiar room,
and shows the book that I flung down and the sheet that I left half written
some fifty years ago. I lift my eyes to the looking-glass, and perceive myself
alone, unless those be the mermaid’s features retiring into the depths of
the mirror with a tender and melancholy smile.

Ah! One feels a chilliness—not bodily, but about the heart—and,
moreover, a foolish dread of looking behind him, after these pastimes. I can
imagine precisely how a magician would sit down in gloom and terror after
dismissing the shadows that had personated dead or distant people and stripping
his cavern of the unreal splendor which had changed it to a palace.

And now for a moral to my reverie. Shall it be that, since fancy can create so
bright a dream of happiness, it were better to dream on from youth to age than
to awake and strive doubtfully for something real? Oh, the slight tissue of a
dream can no more preserve us from the stern reality of misfortune than a robe
of cobweb could repel the wintry blast. Be this the moral, then: In chaste and
warm affections, humble wishes and honest toil for some useful end there is
health for the mind and quiet for the heart, the prospect of a happy life and
the fairest hope of heaven.

THE AMBITIOUS GUEST

One September night a family had gathered round their hearth and piled it high
with the driftwood of mountain-streams, the dry cones of the pine, and the
splintered ruins of great trees that had come crashing down the precipice. Up
the chimney roared the fire, and brightened the room with its broad blaze. The
faces of the father and mother had a sober gladness; the children laughed. The
eldest daughter was the image of Happiness at seventeen, and the aged
grandmother, who sat knitting in the warmest place, was the image of Happiness
grown old. They had found the “herb heart’s-ease” in the
bleakest spot of all New England. This family were situated in the Notch of the
White Hills, where the wind was sharp throughout the year and pitilessly cold
in the winter, giving their cottage all its fresh inclemency before it
descended on the valley of the Saco. They dwelt in a cold spot and a dangerous
one, for a mountain towered above their heads so steep that the stones would
often rumble down its sides and startle them at midnight.

The daughter had just uttered some simple jest that filled them all with mirth,
when the wind came through the Notch and seemed to pause before their cottage,
rattling the door with a sound of wailing and lamentation before it passed into
the valley. For a moment it saddened them, though there was nothing unusual in
the tones. But the family were glad again when they perceived that the latch
was lifted by some traveller whose footsteps had been unheard amid the dreary
blast which heralded his approach and wailed as he was entering and went
moaning away from the door.

Though they dwelt in such a solitude, these people held daily converse with the
world. The romantic pass of the Notch is a great artery through which the
life-blood of internal commerce is continually throbbing between Maine on one
side and the Green Mountains and the shores of the St. Lawrence on the other.
The stage-coach always drew up before the door of the cottage. The wayfarer
with no companion but his staff paused here to exchange a word, that the sense
of loneliness might not utterly overcome him ere he could pass through the
cleft of the mountain or reach the first house in the valley. And here the
teamster on his way to Portland market would put up for the night, and, if a
bachelor, might sit an hour beyond the usual bedtime and steal a kiss from the
mountain-maid at parting. It was one of those primitive taverns where the
traveller pays only for food and lodging, but meets with a homely kindness
beyond all price. When the footsteps were heard, therefore, between the outer
door and the inner one, the whole family rose up, grandmother, children and
all, as if about to welcome some one who belonged to them, and whose fate was
linked with theirs.

The door was opened by a young man. His face at first wore the melancholy
expression, almost despondency, of one who travels a wild and bleak road at
nightfall and alone, but soon brightened up when he saw the kindly warmth of
his reception. He felt his heart spring forward to meet them all, from the old
woman who wiped a chair with her apron to the little child that held out its
arms to him. One glance and smile placed the stranger on a footing of innocent
familiarity with the eldest daughter.

“Ah! this fire is the right thing,” cried he, “especially
when there is such a pleasant circle round it. I am quite benumbed, for the
Notch is just like the pipe of a great pair of bellows; it has blown a terrible
blast in my face all the way from Bartlett.”

“Then you are going toward Vermont?” said the master of the house
as he helped to take a light knapsack off the young man’s shoulders.

“Yes, to Burlington, and far enough beyond,” replied he. “I
meant to have been at Ethan Crawford’s to-night, but a pedestrian lingers
along such a road as this. It is no matter; for when I saw this good fire and
all your cheerful faces, I felt as if you had kindled it on purpose for me and
were waiting my arrival. So I shall sit down among you and make myself at
home.”

The frank-hearted stranger had just drawn his chair to the fire when something
like a heavy footstep was heard without, rushing down the steep side of the
mountain as with long and rapid strides, and taking such a leap in passing the
cottage as to strike the opposite precipice. The family held their breath,
because they knew the sound, and their guest held his by instinct.

“The old mountain has thrown a stone at us for fear we should forget
him,” said the landlord, recovering himself. “He sometimes nods his
head and threatens to come down, but we are old neighbors, and agree together
pretty well, upon the whole. Besides, we have a sure place of refuge hard by if
he should be coming in good earnest.”

Let us now suppose the stranger to have finished his supper of bear’s
meat, and by his natural felicity of manner to have placed himself on a footing
of kindness with the whole family; so that they talked as freely together as if
he belonged to their mountain-brood. He was of a proud yet gentle spirit,
haughty and reserved among the rich and great, but ever ready to stoop his head
to the lowly cottage door and be like a brother or a son at the poor
man’s fireside. In the household of the Notch he found warmth and
simplicity of feeling, the pervading intelligence of New England, and a poetry
of native growth which they had gathered when they little thought of it from
the mountain-peaks and chasms, and at the very threshold of their romantic and
dangerous abode. He had travelled far and alone; his whole life, indeed, had
been a solitary path, for, with the lofty caution of his nature, he had kept
himself apart from those who might otherwise have been his companions. The
family, too, though so kind and hospitable, had that consciousness of unity
among themselves and separation from the world at large which in every domestic
circle should still keep a holy place where no stranger may intrude. But this
evening a prophetic sympathy impelled the refined and educated youth to pour
out his heart before the simple mountaineers, and constrained them to answer
him with the same free confidence. And thus it should have been. Is not the
kindred of a common fate a closer tie than that of birth?

The secret of the young man’s character was a high and abstracted
ambition. He could have borne to live an undistinguished life, but not to be
forgotten in the grave. Yearning desire had been transformed to hope, and hope,
long cherished, had become like certainty that, obscurely as he journeyed now,
a glory was to beam on all his pathway, though not, perhaps, while he was
treading it. But when posterity should gaze back into the gloom of what was now
the present, they would trace the brightness of his footsteps, brightening as
meaner glories faded, and confess that a gifted one had passed from his cradle
to his tomb with none to recognize him.

“As yet,” cried the stranger, his cheek glowing and his eye
flashing with enthusiasm—“as yet I have done nothing. Were I to
vanish from the earth to-morrow, none would know so much of me as
you—that a nameless youth came up at nightfall from the valley of the
Saco, and opened his heart to you in the evening, and passed through the Notch
by sunrise, and was seen no more. Not a soul would ask, ‘Who was he?
Whither did the wanderer go?’ But I cannot die till I have achieved my
destiny. Then let Death come: I shall have built my monument.”

There was a continual flow of natural emotion gushing forth amid abstracted
reverie which enabled the family to understand this young man’s
sentiments, though so foreign from their own. With quick sensibility of the
ludicrous, he blushed at the ardor into which he had been betrayed.

“You laugh at me,” said he, taking the eldest daughter’s hand
and laughing himself. “You think my ambition as nonsensical as if I were
to freeze myself to death on the top of Mount Washington only that people might
spy at me from the country roundabout. And truly that would be a noble pedestal
for a man’s statue.”

“It is better to sit here by this fire,” answered the girl,
blushing, “and be comfortable and contented, though nobody thinks about
us.”

“I suppose,” said her father, after a fit of musing, “there
is something natural in what the young man says; and if my mind had been turned
that way, I might have felt just the same.—It is strange, wife, how his
talk has set my head running on things that are pretty certain never to come to
pass.”

“Perhaps they may,” observed the wife. “Is the man thinking
what he will do when he is a widower?”

“No, no!” cried he, repelling the idea with reproachful kindness.
“When I think of your death, Esther, I think of mine too. But I was
wishing we had a good farm in Bartlett or Bethlehem or Littleton, or some other
township round the White Mountains, but not where they could tumble on our
heads. I should want to stand well with my neighbors and be called squire and
sent to General Court for a term or two; for a plain, honest man may do as much
good there as a lawyer. And when I should be grown quite an old man, and you an
old woman, so as not to be long apart, I might die happy enough in my bed, and
leave you all crying around me. A slate gravestone would suit me as well as a
marble one, with just my name and age, and a verse of a hymn, and something to
let people know that I lived an honest man and died a Christian.”

“There, now!” exclaimed the stranger; “it is our nature to
desire a monument, be it slate or marble, or a pillar of granite, or a glorious
memory in the universal heart of man.”

“We’re in a strange way to-night,” said the wife, with tears
in her eyes. “They say it’s a sign of something when folks’
minds go a-wandering so. Hark to the children!”

They listened accordingly. The younger children had been put to bed in another
room, but with an open door between; so that they could be heard talking busily
among themselves. One and all seemed to have caught the infection from the
fireside circle, and were outvying each other in wild wishes and childish
projects of what they would do when they came to be men and women. At length a
little boy, instead of addressing his brothers and sisters, called out to his
mother.

“I’ll tell you what I wish, mother,” cried he: “I want
you and father and grandma’m, and all of us, and the stranger too, to
start right away and go and take a drink out of the basin of the Flume.”

Nobody could help laughing at the child’s notion of leaving a warm bed
and dragging them from a cheerful fire to visit the basin of the Flume—a
brook which tumbles over the precipice deep within the Notch.

The boy had hardly spoken, when a wagon rattled along the road and stopped a
moment before the door. It appeared to contain two or three men who were
cheering their hearts with the rough chorus of a song which resounded in broken
notes between the cliffs, while the singers hesitated whether to continue their
journey or put up here for the night.

“Father,” said the girl, “they are calling you by
name.”

But the good man doubted whether they had really called him, and was unwilling
to show himself too solicitous of gain by inviting people to patronize his
house. He therefore did not hurry to the door, and, the lash being soon
applied, the travellers plunged into the Notch, still singing and laughing,
though their music and mirth came back drearily from the heart of the mountain.

“There, mother!” cried the boy, again; “they’d have
given us a ride to the Flume.”

Again they laughed at the child’s pertinacious fancy for a night-ramble.
But it happened that a light cloud passed over the daughter’s spirit; she
looked gravely into the fire and drew a breath that was almost a sigh. It
forced its way, in spite of a little struggle to repress it. Then, starting and
blushing, she looked quickly around the circle, as if they had caught a glimpse
into her bosom. The stranger asked what she had been thinking of.

“Nothing,” answered she, with a downcast smile; “only I felt
lonesome just then.”

“Oh, I have always had a gift of feeling what is in other people’s
hearts,” said he, half seriously. “Shall I tell the secrets of
yours? For I know what to think when a young girl shivers by a warm hearth and
complains of lonesomeness at her mother’s side. Shall I put these
feelings into words?”

“They would not be a girl’s feelings any longer if they could be
put into words,” replied the mountain-nymph, laughing, but avoiding his
eye.

All this was said apart. Perhaps a germ of love was springing in their hearts
so pure that it might blossom in Paradise, since it could not be matured on
earth; for women worship such gentle dignity as his, and the proud,
contemplative, yet kindly, soul is oftenest captivated by simplicity like hers.
But while they spoke softly, and he was watching the happy sadness, the
lightsome shadows, the shy yearnings, of a maiden’s nature, the wind
through the Notch took a deeper and drearier sound. It seemed, as the fanciful
stranger said, like the choral strain of the spirits of the blast who in old
Indian times had their dwelling among these mountains and made their heights
and recesses a sacred region. There was a wail along the road as if a funeral
were passing. To chase away the gloom, the family threw pine-branches on their
fire till the dry leaves crackled and the flame arose, discovering once again a
scene of peace and humble happiness. The light hovered about them fondly and
caressed them all. There were the little faces of the children peeping from
their bed apart, and here the father’s frame of strength, the
mother’s subdued and careful mien, the high-browed youth, the budding
girl and the good old grandam, still knitting in the warmest place.

The aged woman looked up from her task, and with fingers ever busy was the next
to speak.

“Old folks have their notions,” said she, “as well as young
ones. You’ve been wishing and planning and letting your heads run on one
thing and another till you’ve set my mind a-wandering too. Now, what
should an old woman wish for, when she can go but a step or two before she
comes to her grave? Children, it will haunt me night and day till I tell
you.”

“What is it, mother?” cried the husband and wife at once.

Then the old woman, with an air of mystery which drew the circle closer round
the fire, informed them that she had provided her grave-clothes some years
before—a nice linen shroud, a cap with a muslin ruff, and everything of a
finer sort than she had worn since her wedding-day. But this evening an old
superstition had strangely recurred to her. It used to be said in her younger
days that if anything were amiss with a corpse—if only the ruff were not
smooth or the cap did not set right—the corpse, in the coffin and beneath
the clods, would strive to put up its cold hands and arrange it. The bare
thought made her nervous.

“Don’t talk so, grandmother,” said the girl, shuddering.

“Now,” continued the old woman, with singular earnestness, yet
smiling strangely at her own folly, “I want one of you, my children, when
your mother is dressed and in the coffin,—I want one of you to hold a
looking-glass over my face. Who knows but I may take a glimpse at myself and
see whether all’s right?”

“Old and young, we dream of graves and monuments,” murmured the
stranger-youth. “I wonder how mariners feel when the ship is sinking and
they, unknown and undistinguished, are to be buried together in the ocean, that
wide and nameless sepulchre?”

For a moment the old woman’s ghastly conception so engrossed the minds of
her hearers that a sound abroad in the night, rising like the roar of a blast,
had grown broad, deep and terrible before the fated group were conscious of it.
The house and all within it trembled; the foundations of the earth seemed to be
shaken, as if this awful sound were the peal of the last trump. Young and old
exchanged one wild glance and remained an instant pale, affrighted, without
utterance or power to move. Then the same shriek burst simultaneously from all
their lips:

“The slide! The slide!”

The simplest words must intimate, but not portray, the unutterable horror of
the catastrophe. The victims rushed from their cottage and sought refuge in
what they deemed a safer spot, where, in contemplation of such an emergency, a
sort of barrier had been reared. Alas! they had quitted their security and fled
right into the pathway of destruction. Down came the whole side of the mountain
in a cataract of ruin. Just before it reached the house the stream broke into
two branches, shivered not a window there, but overwhelmed the whole vicinity,
blocked up the road and annihilated everything in its dreadful course. Long ere
the thunder of that great slide had ceased to roar among the mountains the
mortal agony had been endured and the victims were at peace. Their bodies were
never found.

The next morning the light smoke was seen stealing from the cottage chimney up
the mountain-side. Within, the fire was yet smouldering on the hearth, and the
chairs in a circle round it, as if the inhabitants had but gone forth to view
the devastation of the slide and would shortly return to thank Heaven for their
miraculous escape. All had left separate tokens by which those who had known
the family were made to shed a tear for each. Who has not heard their name? The
story has been told far and wide, and will for ever be a legend of these
mountains. Poets have sung their fate.

There were circumstances which led some to suppose that a stranger had been
received into the cottage on this awful night, and had shared the catastrophe
of all its inmates; others denied that there were sufficient grounds for such a
conjecture. Woe for the high-souled youth with his dream of earthly
immortality! His name and person utterly unknown, his history, his way of life,
his plans, a mystery never to be solved, his death and his existence equally a
doubt,—whose was the agony of that death-moment?

THE SISTER-YEARS

Last night, between eleven and twelve o’clock, when the Old Year was
leaving her final footprints on the borders of Time’s empire, she found
herself in possession of a few spare moments, and sat down—of all places
in the world—on the steps of our new city-hall. The wintry moonlight
showed that she looked weary of body and sad of heart, like many another
wayfarer of earth. Her garments, having been exposed to much foul weather and
rough usage, were in very ill condition, and, as the hurry of her journey had
never before allowed her to take an instant’s rest, her shoes were so
worn as to be scarcely worth the mending. But after trudging only a little
distance farther this poor Old Year was destined to enjoy a long, long sleep. I
forgot to mention that when she seated herself on the steps she deposited by
her side a very capacious bandbox in which, as is the custom among travellers
of her sex, she carried a great deal of valuable property. Besides this
luggage, there was a folio book under her arm very much resembling the annual
volume of a newspaper. Placing this volume across her knees and resting her
elbows upon it, with her forehead in her hands, the weary, bedraggled,
world-worn Old Year heaved a heavy sigh and appeared to be taking no very
pleasant retrospect of her past existence.

While she thus awaited the midnight knell that was to summon her to the
innumerable sisterhood of departed years, there came a young maiden treading
lightsomely on tip-toe along the street from the direction of the railroad
dépôt. She was evidently a stranger, and perhaps had come to town
by the evening train of cars. There was a smiling cheerfulness in this fair
maiden’s face which bespoke her fully confident of a kind reception from
the multitude of people with whom she was soon to form acquaintance. Her dress
was rather too airy for the season, and was bedizened with fluttering ribbons
and other vanities which were likely soon to be rent away by the fierce storms
or to fade in the hot sunshine amid which she was to pursue her changeful
course. But still she was a wonderfully pleasant-looking figure, and had so
much promise and such an indescribable hopefulness in her aspect that hardly
anybody could meet her without anticipating some very desirable thing—the
consummation of some long-sought good—from her kind offices. A few dismal
characters there may be here and there about the world who have so often been
trifled with by young maidens as promising as she that they have now ceased to
pin any faith upon the skirts of the New Year. But, for my own part, I have
great faith in her, and, should I live to see fifty more such, still from each
of those successive sisters I shall reckon upon receiving something that will
be worth living for.

The New Year—for this young maiden was no less a personage—carried
all her goods and chattels in a basket of no great size or weight, which hung
upon her arm. She greeted the disconsolate Old Year with great affection, and
sat down beside her on the steps of the city-hall, waiting for the signal to
begin her rambles through the world. The two were own sisters, being both
granddaughters of Time, and, though one looked so much older than the other, it
was rather owing to hardships and trouble than to age, since there was but a
twelvemonth’s difference between them.

“Well, my dear sister,” said the New Year, after the first
salutations, “you look almost tired to death. What have you been about
during your sojourn in this part of infinite space?”

“Oh, I have it all recorded here in my book of chronicles,”
answered the Old Year, in a heavy tone. “There is nothing that would
amuse you, and you will soon get sufficient knowledge of such matters from your
own personal experience. It is but tiresome reading.”

Nevertheless, she turned over the leaves of the folio and glanced at them by
the light of the moon, feeling an irresistible spell of interest in her own
biography, although its incidents were remembered without pleasure. The volume,
though she termed it her book of chronicles, seemed to be neither more nor less
than the Salem Gazette for 1838; in the accuracy of which journal this
sagacious Old Year had so much confidence that she deemed it needless to record
her history with her own pen.

“What have you been doing in the political way?” asked the New
Year.

“Why, my course here in the United States,” said the Old
Year—“though perhaps I ought to blush at the confession—my
political course, I must acknowledge, has been rather vacillatory, sometimes
inclining toward the Whigs, then causing the administration party to shout for
triumph, and now again uplifting what seemed the almost prostrate banner of the
opposition; so that historians will hardly know what to make of me in this
respect. But the Loco-Focos—”

“I do not like these party nicknames,” interrupted her sister, who
seemed remarkably touchy about some points. “Perhaps we shall part in
better humor if we avoid any political discussion.”

“With all my heart,” replied the Old Year, who had already been
tormented half to death with squabbles of this kind. “I care not if the
name of Whig or Tory, with their interminable brawls about banks and the
sub-treasury, abolition, Texas, the Florida war, and a million of other topics
which you will learn soon enough for your own comfort,—I care not, I say,
if no whisper of these matters ever reaches my ears again. Yet they have
occupied so large a share of my attention that I scarcely know what else to
tell you. There has, indeed been a curious sort of war on the Canada border,
where blood has streamed in the names of liberty and patriotism; but it must
remain for some future, perhaps far-distant, year to tell whether or no those
holy names have been rightfully invoked. Nothing so much depresses me in my
view of mortal affairs as to see high energies wasted and human life and
happiness thrown away for ends that appear oftentimes unwise, and still oftener
remain unaccomplished. But the wisest people and the best keep a steadfast
faith that the progress of mankind is onward and upward, and that the toil and
anguish of the path serve to wear away the imperfections of the immortal
pilgrim, and will be felt no more when they have done their office.”

“Perhaps,” cried the hopeful New Year—“perhaps I shall
see that happy day.”

“I doubt whether it be so close at hand,” answered the Old Year,
gravely smiling. “You will soon grow weary of looking for that blessed
consummation, and will turn for amusement—as has frequently been my own
practice—to the affairs of some sober little city like this of Salem.
Here we sit on the steps of the new city-hall which has been completed under my
administration, and it would make you laugh to see how the game of politics of
which the Capitol at Washington is the great chess-board is here played in
miniature. Burning Ambition finds its fuel here; here patriotism speaks boldly
in the people’s behalf and virtuous economy demands retrenchment in the
emoluments of a lamplighter; here the aldermen range their senatorial dignity
around the mayor’s chair of state and the common council feel that they
have liberty in charge. In short, human weakness and strength, passion and
policy, man’s tendencies, his aims and modes of pursuing them, his
individual character and his character in the mass, may be studied almost as
well here as on the theatre of nations, and with this great
advantage—that, be the lesson ever so disastrous, its Liliputian scope
still makes the beholder smile.”

“Have you done much for the improvement of the city?” asked the New
Year. “Judging from what little I have seen, it appears to be ancient and
time-worn.”

“I have opened the railroad,” said the elder Year, “and half
a dozen times a day you will hear the bell which once summoned the monks of a
Spanish convent to their devotions announcing the arrival or departure of the
cars. Old Salem now wears a much livelier expression than when I first beheld
her. Strangers rumble down from Boston by hundreds at a time. New faces throng
in Essex street. Railroad-hacks and omnibuses rattle over the pavements. There
is a perceptible increase of oyster-shops and other establishments for the
accommodation of a transitory diurnal multitude. But a more important change
awaits the venerable town. An immense accumulation of musty prejudices will be
carried off by the free circulation of society. A peculiarity of character of
which the inhabitants themselves are hardly sensible will be rubbed down and
worn away by the attrition of foreign substances. Much of the result will be
good; there will likewise be a few things not so good. Whether for better or
worse, there will be a probable diminution of the moral influence of wealth,
and the sway of an aristocratic class which from an era far beyond my memory
has held firmer dominion here than in any other New England town.”

The Old Year, having talked away nearly all of her little remaining breath, now
closed her book of chronicles, and was about to take her departure, but her
sister detained her a while longer by inquiring the contents of the huge
bandbox which she was so painfully lugging along with her.

“These are merely a few trifles,” replied the Old Year,
“which I have picked up in my rambles and am going to deposit in the
receptacle of things past and forgotten. We sisterhood of years never carry
anything really valuable out of the world with us. Here are patterns of most of
the fashions which I brought into vogue, and which have already lived out their
allotted term; you will supply their place with others equally ephemeral. Here,
put up in little china pots, like rouge, is a considerable lot of beautiful
women’s bloom which the disconsolate fair ones owe me a bitter grudge for
stealing. I have likewise a quantity of men’s dark hair, instead of which
I have left gray locks or none at all. The tears of widows and other afflicted
mortals who have received comfort during the last twelve months are preserved
in some dozens of essence-bottles well corked and sealed. I have several
bundles of love-letters eloquently breathing an eternity of burning passion
which grew cold and perished almost before the ink was dry. Moreover, here is
an assortment of many thousand broken promises and other broken ware, all very
light and packed into little space. The heaviest articles in my possession are
a large parcel of disappointed hopes which a little while ago were buoyant
enough to have inflated Mr. Lauriat’s balloon.”

“I have a fine lot of hopes here in my basket,” remarked the New
Year. “They are a sweet-smelling flower—a species of rose.”

“They soon lose their perfume,” replied the sombre Old Year.
“What else have you brought to insure a welcome from the discontented
race of mortals?”

“Why, to say the truth, little or nothing else,” said her sister,
with a smile, “save a few new Annuals and almanacs, and some New
Year’s gifts for the children. But I heartily wish well to poor mortals,
and mean to do all I can for their improvement and happiness.”

“It is a good resolution,” rejoined the Old Year. “And, by
the way, I have a plentiful assortment of good resolutions which have now grown
so stale and musty that I am ashamed to carry them any farther. Only for fear
that the city authorities would send Constable Mansfield with a warrant after
me, I should toss them into the street at once. Many other matters go to make
up the contents of my bandbox, but the whole lot would not fetch a single bid
even at an auction of worn-out furniture; and as they are worth nothing either
to you or anybody else, I need not trouble you with a longer catalogue.”

“And must I also pick up such worthless luggage in my travels?”
asked the New Year.

“Most certainly, and well if you have no heavier load to bear,”
replied the other. “And now, my dear sister, I must bid you farewell,
earnestly advising and exhorting you to expect no gratitude nor good-will from
this peevish, unreasonable, inconsiderate, ill-intending and worse-behaving
world. However warmly its inhabitants may seem to welcome you, yet, do what you
may and lavish on them what means of happiness you please, they will still be
complaining, still craving what it is not in your power to give, still looking
forward to some other year for the accomplishment of projects which ought never
to have been formed, and which, if successful, would only provide new occasions
of discontent. If these ridiculous people ever see anything tolerable in you,
it will be after you are gone for ever.”

“But I,” cried the fresh-hearted New Year—“I shall try
to leave men wiser than I find them. I will offer them freely whatever good
gifts Providence permits me to distribute, and will tell them to be thankful
for what they have and humbly hopeful for more; and surely, if they are not
absolute fools, they will condescend to be happy, and will allow me to be a
happy year. For my happiness must depend on them.”

“Alas for you, then, my poor sister!” said the Old Year, sighing,
as she uplifted her burden. “We grandchildren of Time are born to
trouble. Happiness, they say, dwells in the mansions of eternity, but we can
only lead mortals thither step by step with reluctant murmurings, and ourselves
must perish on the threshold. But hark! my task is done.”

The clock in the tall steeple of Dr. Emerson’s church struck twelve;
there was a response from Dr. Flint’s, in the opposite quarter of the
city; and while the strokes were yet dropping into the air the Old Year either
flitted or faded away, and not the wisdom and might of angels, to say nothing
of the remorseful yearnings of the millions who had used her ill, could have
prevailed with that departed year to return one step. But she, in the company
of Time and all her kindred, must hereafter hold a reckoning with mankind. So
shall it be, likewise, with the maidenly New Year, who, as the clock ceased to
strike, arose from the steps of the city-hall and set out rather timorously on
her earthly course.

“A happy New Year!” cried a watchman, eying her figure very
questionably, but without the least suspicion that he was addressing the New
Year in person.

“Thank you kindly,” said the New Year; and she gave the watchman
one of the roses of hope from her basket. “May this flower keep a sweet
smell long after I have bidden you good-bye!”

Then she stepped on more briskly through the silent streets, and such as were
awake at the moment heard her footfall and said, “The New Year is
come!” Wherever there was a knot of midnight roisterers, they quaffed her
health. She sighed, however, to perceive that the air was tainted—as the
atmosphere of this world must continually be—with the dying breaths of
mortals who had lingered just long enough for her to bury them. But there were
millions left alive to rejoice at her coming, and so she pursued her way with
confidence, strewing emblematic flowers on the doorstep of almost every
dwelling, which some persons will gather up and wear in their bosoms, and
others will trample under foot. The carrier-boy can only say further that early
this morning she filled his basket with New Year’s addresses, assuring
him that the whole city, with our new mayor and the aldermen and common council
at its head, would make a general rush to secure copies. Kind patrons, will not
you redeem the pledge of the New Year?

SNOWFLAKES

There is snow in yonder cold gray sky of the morning, and through the
partially-frosted window-panes I love to watch the gradual beginning of the
storm. A few feathery flakes are scattered widely through the air and hover
downward with uncertain flight, now almost alighting on the earth, now whirled
again aloft into remote regions of the atmosphere. These are not the big flakes
heavy with moisture which melt as they touch the ground and are portentous of a
soaking rain. It is to be in good earnest a wintry storm. The two or three
people visible on the sidewalks have an aspect of endurance, a blue-nosed,
frosty fortitude, which is evidently assumed in anticipation of a comfortless
and blustering day. By nightfall—or, at least, before the sun sheds
another glimmering smile upon us—the street and our little garden will be
heaped with mountain snowdrifts. The soil, already frozen for weeks past, is
prepared to sustain whatever burden may be laid upon it, and to a Northern eye
the landscape will lose its melancholy bleakness and acquire a beauty of its
own when Mother Earth, like her children, shall have put on the fleecy garb of
her winter’s wear. The cloud-spirits are slowly weaving her white mantle.
As yet, indeed, there is barely a rime like hoar-frost over the brown surface
of the street; the withered green of the grass-plat is still discernible, and
the slated roofs of the houses do but begin to look gray instead of black. All
the snow that has yet fallen within the circumference of my view, were it
heaped up together, would hardly equal the hillock of a grave. Thus gradually
by silent and stealthy influences are great changes wrought. These little
snow-particles which the storm-spirit flings by handfuls through the air will
bury the great Earth under their accumulated mass, nor permit her to behold her
sister Sky again for dreary months. We likewise shall lose sight of our
mother’s familiar visage, and must content ourselves with looking
heavenward the oftener.

Now, leaving the Storm to do his appointed office, let us sit down, pen in
hand, by our fireside. Gloomy as it may seem, there is an influence productive
of cheerfulness and favorable to imaginative thought in the atmosphere of a
snowy day. The native of a Southern clime may woo the Muse beneath the heavy
shade of summer foliage reclining on banks of turf, while the sound of
singing-birds and warbling rivulets chimes in with the music of his soul. In
our brief summer I do not think, but only exist in the vague enjoyment of a
dream. My hour of inspiration—if that hour ever comes—is when the
green log hisses upon the hearth, and the bright flame, brighter for the gloom
of the chamber, rustles high up the chimney, and the coals drop tinkling down
among the growing heaps of ashes. When the casement rattles in the gust and the
snowflakes or the sleety raindrops pelt hard against the window-panes, then I
spread out my sheet of paper with the certainty that thoughts and fancies will
gleam forth upon it like stars at twilight or like violets in May, perhaps to
fade as soon. However transitory their glow, they at least shine amid the
darksome shadow which the clouds of the outward sky fling through the room.
Blessed, therefore, and reverently welcomed by me, her true-born son, be New
England’s winter, which makes us one and all the nurslings of the storm
and sings a familiar lullaby even in the wildest shriek of the December blast.
Now look we forth again and see how much of his task the storm-spirit has done.

Slow and sure! He has the day—perchance the week—before him, and
may take his own time to accomplish Nature’s burial in snow. A smooth
mantle is scarcely yet thrown over the withered grass-plat, and the dry stalks
of annuals still thrust themselves through the white surface in all parts of
the garden. The leafless rose-bushes stand shivering in a shallow snowdrift,
looking, poor things! as disconsolate as if they possessed a human
consciousness of the dreary scene. This is a sad time for the shrubs that do
not perish with the summer. They neither live nor die; what they retain of life
seems but the chilling sense of death. Very sad are the flower-shrubs in
midwinter. The roofs of the houses are now all white, save where the eddying
wind has kept them bare at the bleak corners. To discern the real intensity of
the storm, we must fix upon some distant object—as yonder spire—and
observe how the riotous gust fights with the descending snow throughout the
intervening space. Sometimes the entire prospect is obscured; then, again, we
have a distinct but transient glimpse of the tall steeple, like a giant’s
ghost; and now the dense wreaths sweep between, as if demons were flinging
snowdrifts at each other in mid-air. Look next into the street, where we have
an amusing parallel to the combat of those fancied demons in the upper regions.
It is a snow-battle of schoolboys. What a pretty satire on war and military
glory might be written in the form of a child’s story by describing the
snow-ball fights of two rival schools, the alternate defeats and victories of
each, and the final triumph of one party, or perhaps of neither! What pitched
battles worthy to be chanted in Homeric strains! What storming of fortresses
built all of massive snow-blocks! What feats of individual prowess and embodied
onsets of martial enthusiasm! And when some well-contested and decisive victory
had put a period to the war, both armies should unite to build a lofty monument
of snow upon the battlefield and crown it with the victor’s statue hewn
of the same frozen marble. In a few days or weeks thereafter the passer-by
would observe a shapeless mound upon the level common, and, unmindful of the
famous victory, would ask, “How came it there? Who reared it? And what
means it?” The shattered pedestal of many a battle-monument has provoked
these questions when none could answer.

Turn we again to the fireside and sit musing there, lending our ears to the
wind till perhaps it shall seem like an articulate voice and dictate wild and
airy matter for the pen. Would it might inspire me to sketch out the
personification of a New England winter! And that idea, if I can seize the
snow-wreathed figures that flit before my fancy, shall be the theme of the next
page.

How does Winter herald his approach? By the shrieking blast of latter autumn
which is Nature’s cry of lamentation as the destroyer rushes among the
shivering groves where she has lingered and scatters the sear leaves upon the
tempest. When that cry is heard, the people wrap themselves in cloaks and shake
their heads disconsolately, saying, “Winter is at hand.” Then the
axe of the woodcutter echoes sharp and diligently in the forest; then the
coal-merchants rejoice because each shriek of Nature in her agony adds
something to the price of coal per ton; then the peat-smoke spreads its
aromatic fragrance through the atmosphere. A few days more, and at eventide the
children look out of the window and dimly perceive the flaunting of a snowy
mantle in the air. It is stern Winter’s vesture. They crowd around the
hearth and cling to their mother’s gown or press between their
father’s knees, affrighted by the hollow roaring voice that bellows adown
the wide flue of the chimney.

It is the voice of Winter; and when parents and children hear it, they shudder
and exclaim, “Winter is come. Cold Winter has begun his reign
already.” Now throughout New England each hearth becomes an altar sending
up the smoke of a continued sacrifice to the immitigable deity who tyrannizes
over forest, country-side and town. Wrapped in his white mantle, his staff a
huge icicle, his beard and hair a wind-tossed snowdrift, he travels over the
land in the midst of the northern blast, and woe to the homeless wanderer whom
he finds upon his path! There he lies stark and stiff, a human shape of ice, on
the spot where Winter overtook him. On strides the tyrant over the rushing
rivers and broad lakes, which turn to rock beneath his footsteps. His dreary
empire is established; all around stretches the desolation of the pole. Yet not
ungrateful be his New England children (for Winter is our sire, though a stern
and rough one)—not ungrateful even for the severities which have
nourished our unyielding strength of character. And let us thank him, too, for
the sleigh-rides cheered by the music of merry bells; for the crackling and
rustling hearth when the ruddy firelight gleams on hardy manhood and the
blooming cheek of woman: for all the home-enjoyments and the kindred virtues
which flourish in a frozen soil. Not that we grieve when, after some seven
months of storm and bitter frost, Spring, in the guise of a flower-crowned
virgin, is seen driving away the hoary despot, pelting him with violets by the
handful and strewing green grass on the path behind him. Often ere he will give
up his empire old Winter rushes fiercely buck and hurls a snowdrift at the
shrinking form of Spring, yet step by step he is compelled to retreat
northward, and spends the summer month within the Arctic circle.

Such fantasies, intermixed among graver toils of mind, have made the
winter’s day pass pleasantly. Meanwhile, the storm has raged without
abatement, and now, as the brief afternoon declines, is tossing denser volumes
to and fro about the atmosphere. On the window-sill there is a layer of snow
reaching halfway up the lowest pane of glass. The garden is one unbroken bed.
Along the street are two or three spots of uncovered earth where the gust has
whirled away the snow, heaping it elsewhere to the fence-tops or piling huge
banks against the doors of houses. A solitary passenger is seen, now striding
mid-leg deep across a drift, now scudding over the bare ground, while his cloak
is swollen with the wind. And now the jingling of bells—a sluggish sound
responsive to the horse’s toilsome progress through the unbroken
drifts—announces the passage of a sleigh with a boy clinging behind and
ducking his head to escape detection by the driver. Next comes a sledge laden
with wood for some unthrifty housekeeper whom winter has surprised at a cold
hearth. But what dismal equipage now struggles along the uneven street? A sable
hearse bestrewn with snow is bearing a dead man through the storm to his frozen
bed. Oh how dreary is a burial in winter, when the bosom of Mother Earth has no
warmth for her poor child!

Evening—the early eve of December—begins to spread its deepening
veil over the comfortless scene. The firelight gradually brightens and throws
my flickering shadow upon the walls and ceiling of the chamber, but still the
storm rages and rattles against the windows. Alas! I shiver and think it time
to be disconsolate, but, taking a farewell glance at dead Nature in her shroud,
I perceive a flock of snowbirds skimming lightsomely through the tempest and
flitting from drift to drift as sportively as swallows in the delightful prime
of summer. Whence come they? Where do they build their nests and seek their
food? Why, having airy wings, do they not follow summer around the earth,
instead of making themselves the playmates of the storm and fluttering on the
dreary verge of the winter’s eve? I know not whence they come, nor why;
yet my spirit has been cheered by that wandering flock of snow-birds.

THE SEVEN VAGABONDS

Rambling on foot in the spring of my life and the summer of the year, I came
one afternoon to a point which gave me the choice of three directions. Straight
before me the main road extended its dusty length to Boston; on the left a
branch went toward the sea, and would have lengthened my journey a trifle of
twenty or thirty miles, while by the right-hand path I might have gone over
hills and lakes to Canada, visiting in my way the celebrated town of Stamford.
On a level spot of grass at the foot of the guide-post appeared an object
which, though locomotive on a different principle, reminded me of
Gulliver’s portable mansion among the Brobdignags. It was a huge covered
wagon—or, more properly, a small house on wheels—with a door on one
side and a window shaded by green blinds on the other. Two horses munching
provender out of the baskets which muzzled them were fastened near the vehicle.
A delectable sound of music proceeded from the interior, and I immediately
conjectured that this was some itinerant show halting at the confluence of the
roads to intercept such idle travellers as myself. A shower had long been
climbing up the western sky, and now hung so blackly over my onward path that
it was a point of wisdom to seek shelter here.

“Halloo! Who stands guard here? Is the doorkeeper asleep?” cried I,
approaching a ladder of two or three steps which was let down from the wagon.

The music ceased at my summons, and there appeared at the door, not the sort of
figure that I had mentally assigned to the wandering showman, but a most
respectable old personage whom I was sorry to have addressed in so free a
style. He wore a snuff-colored coat and small-clothes, with white top-boots,
and exhibited the mild dignity of aspect and manner which may often be noticed
in aged schoolmasters, and sometimes in deacons, selectmen or other potentates
of that kind. A small piece of silver was my passport within his premises,
where I found only one other person, hereafter to be described.

“This is a dull day for business,” said the old gentleman as he
ushered me in; “but I merely tarry here to refresh the cattle, being
bound for the camp-meeting at Stamford.”

Perhaps the movable scene of this narrative is still peregrinating New England,
and may enable the reader to test the accuracy of my description. The
spectacle—for I will not use the unworthy term of
“puppet-show”—consisted of a multitude of little people
assembled on a miniature stage. Among them were artisans of every kind in the
attitudes of their toil, and a group of fair ladies and gay gentlemen standing
ready for the dance; a company of foot-soldiers formed a line across the stage,
looking stern, grim and terrible enough to make it a pleasant consideration
that they were but three inches high; and conspicuous above the whole was seen
a Merry Andrew in the pointed cap and motley coat of his profession. All the
inhabitants of this mimic world were motionless, like the figures in a picture,
or like that people who one moment were alive in the midst of their business
and delights and the next were transformed to statues, preserving an eternal
semblance of labor that was ended and pleasure that could be felt no more.
Anon, however, the old gentleman turned the handle of a barrel-organ, the first
note of which produced a most enlivening effect upon the figures and awoke them
all to their proper occupations and amusements. By the selfsame impulse the
tailor plied his needle, the blacksmith’s hammer descended upon the anvil
and the dancers whirled away on feathery tiptoes; the company of soldiers broke
into platoons, retreated from the stage, and were succeeded by a troop of
horse, who came prancing onward with such a sound of trumpets and trampling of
hoofs as might have startled Don Quixote himself; while an old toper of
inveterate ill-habits uplifted his black bottle and took off a hearty swig.
Meantime, the Merry Andrew began to caper and turn somersets, shaking his
sides, nodding his head and winking his eyes in as lifelike a manner as if he
were ridiculing the nonsense of all human affairs and making fun of the whole
multitude beneath him. At length the old magician (for I compared the showman
to Prospero entertaining his guests with a masque of shadows) paused that I
might give utterance to my wonder.

“What an admirable piece of work is this!” exclaimed I, lifting up
my hands in astonishment.

Indeed, I liked the spectacle and was tickled with the old man’s gravity
as he presided at it, for I had none of that foolish wisdom which reproves
every occupation that is not useful in this world of vanities. If there be a
faculty which I possess more perfectly than most men, it is that of throwing
myself mentally into situations foreign to my own and detecting with a cheerful
eye the desirable circumstances of each. I could have envied the life of this
gray-headed showman, spent as it had been in a course of safe and pleasurable
adventure in driving his huge vehicle sometimes through the sands of Cape Cod
and sometimes over the rough forest-roads of the north and east, and halting
now on the green before a village meeting-house and now in a paved square of
the metropolis. How often must his heart have been gladdened by the delight of
children as they viewed these animated figures, or his pride indulged by
haranguing learnedly to grown men on the mechanical powers which produced such
wonderful effects, or his gallantry brought into play—for this is an
attribute which such grave men do not lack—by the visits of pretty
maidens! And then with how fresh a feeling must he return at intervals to his
own peculiar home! “I would I were assured of as happy a life as
his,” thought I.

Though the showman’s wagon might have accommodated fifteen or twenty
spectators, it now contained only himself and me and a third person, at whom I
threw a glance on entering. He was a neat and trim young man of two or three
and twenty; his drab hat and green frock-coat with velvet collar were smart,
though no longer new, while a pair of green spectacles that seemed needless to
his brisk little eyes gave him something of a scholar-like and literary air.
After allowing me a sufficient time to inspect the puppets, he advanced with a
bow and drew my attention to some books in a corner of the wagon. These he
forthwith began to extol with an amazing volubility of well-sounding words and
an ingenuity of praise that won him my heart as being myself one of the most
merciful of critics. Indeed, his stock required some considerable powers of
commendation in the salesman. There were several ancient friends of
mine—the novels of those happy days when my affections wavered between
the Scottish Chiefs and Thomas Thumb—besides a few of later
date whose merits had not been acknowledged by the public. I was glad to find
that dear little venerable volume the New England Primer, looking as
antique as ever, though in its thousandth new edition; a bundle of
superannuated gilt picture-books made such a child of me that, partly for the
glittering covers and partly for the fairy-tales within, I bought the whole,
and an assortment of ballads and popular theatrical songs drew largely on my
purse. To balance these expenditures, I meddled neither with sermons nor
science nor morality, though volumes of each were there, nor with a Life of
Franklin in the coarsest of paper, but so showily bound that it was
emblematical of the doctor himself in the court-dress which he refused to wear
at Paris, nor with Webster’s spelling-book, nor some of Byron’s
minor poems, nor half a dozen little Testaments at twenty-five cents each. Thus
far the collection might have been swept from some great bookstore or picked up
at an evening auction-room, but there was one small blue-covered pamphlet which
the pedler handed me with so peculiar an air that I purchased it immediately at
his own price; and then for the first time the thought struck me that I had
spoken face to face with the veritable author of a printed book.

The literary-man now evinced a great kindness for me, and I ventured to inquire
which way he was travelling.

“Oh,” said he, “I keep company with this old gentlemen here,
and we are moving now toward the camp-meeting at Stamford.”

He then explained to me that for the present season he had rented a corner of
the wagon as a book-store, which, as he wittily observed, was a true
circulating library, since there were few parts of the country where it had not
gone its rounds. I approved of the plan exceedingly, and began to sum up within
my mind the many uncommon felicities in the life of a book-pedler, especially
when his character resembled that of the individual before me. At a high rate
was to be reckoned the daily and hourly enjoyment of such interviews as the
present, in which he seized upon the admiration of a passing stranger and made
him aware that a man of literary taste, and even of literary achievement, was
travelling the country in a showman’s wagon. A more valuable yet not
infrequent triumph might be won in his conversations with some elderly
clergyman long vegetating in a rocky, woody, watery back-settlement of New
England, who as he recruited his library from the pedler’s stock of
sermons would exhort him to seek a college education and become the first
scholar in his class. Sweeter and prouder yet would be his sensations when,
talking poetry while he sold spelling-books, he should charm the mind, and
haply touch the heart, of a fair country schoolmistress, herself an unhonored
poetess, a wearer of blue stockings which none but himself took pains to look
at. But the scene of his completest glory would be when the wagon had halted
for the night and his stock of books was transferred to some crowded bar-room.
Then would he recommend to the multifarious company, whether traveller from the
city, or teamster from the hills, or neighboring squire, or the landlord
himself, or his loutish hostler, works suited to each particular taste and
capacity, proving, all the while, by acute criticism and profound remark, that
the lore in his books was even exceeded by that in his brain. Thus happily
would he traverse the land, sometimes a herald before the march of Mind,
sometimes walking arm in arm with awful Literature, and reaping everywhere a
harvest of real and sensible popularity which the secluded bookworms by whose
toil he lived could never hope for.

“If ever I meddle with literature,” thought I, fixing myself in
adamantine resolution, “it shall be as a travelling bookseller.”

Though it was still mid-afternoon, the air had now grown dark about us, and a
few drops of rain came down upon the roof of our vehicle, pattering like the
feet of birds that had flown thither to rest. A sound of pleasant voices made
us listen, and there soon appeared halfway up the ladder the pretty person of a
young damsel whose rosy face was so cheerful that even amid the gloomy light it
seemed as if the sunbeams were peeping under her bonnet. We next saw the dark
and handsome features of a young man who, with easier gallantry than might have
been expected in the heart of Yankee-land, was assisting her into the wagon. It
became immediately evident to us, when the two strangers stood within the door,
that they were of a profession kindred to those of my companions, and I was
delighted with the more than hospitable—the even paternal—kindness
of the old showman’s manner as he welcomed them, while the man of
literature hastened to lead the merry-eyed girl to a seat on the long bench.

“You are housed but just in time, my young friends,” said the
master of the wagon; “the sky would have been down upon you within five
minutes.”

The young man’s reply marked him as a foreigner—not by any
variation from the idiom and accent of good English, but because he spoke with
more caution and accuracy than if perfectly familiar with the language.

“We knew that a shower was hanging over us,” said he, “and
consulted whether it were best to enter the house on the top of yonder hill,
but, seeing your wagon in the road—”

“We agreed to come hither,” interrupted the girl, with a smile,
“because we should be more at home in a wandering house like this.”

I, meanwhile, with many a wild and undetermined fantasy was narrowly inspecting
these two doves that had flown into our ark. The young man, tall, agile and
athletic, wore a mass of black shining curls clustering round a dark and
vivacious countenance which, if it had not greater expression, was at least
more active and attracted readier notice, than the quiet faces of our
countrymen. At his first appearance he had been laden with a neat mahogany box
of about two feet square, but very light in proportion to its size, which he
had immediately unstrapped from his shoulders and deposited on the floor of the
wagon.

The girl had nearly as fair a complexion as our own beauties, and a brighter
one than most of them; the lightness of her figure, which seemed calculated to
traverse the whole world without weariness, suited well with the glowing
cheerfulness of her face, and her gay attire, combining the rainbow hues of
crimson, green and a deep orange, was as proper to her lightsome aspect as if
she had been born in it. This gay stranger was appropriately burdened with that
mirth-inspiring instrument the fiddle, which her companion took from her hands,
and shortly began the process of tuning. Neither of us the previous company of
the wagon needed to inquire their trade, for this could be no mystery to
frequenters of brigade-musters, ordinations, cattle-shows, commencements, and
other festal meetings in our sober land; and there is a dear friend of mine who
will smile when this page recalls to his memory a chivalrous deed performed by
us in rescuing the show-box of such a couple from a mob of great double-fisted
countrymen.

“Come,” said I to the damsel of gay attire; “shall we visit
all the wonders of the world together?”

She understood the metaphor at once, though, indeed, it would not much have
troubled me if she had assented to the literal meaning of my words. The
mahogany box was placed in a proper position, and I peeped in through its small
round magnifying-window while the girl sat by my side and gave short
descriptive sketches as one after another the pictures were unfolded to my
view. We visited together—at least, our imaginations did—full many
a famous city in the streets of which I had long yearned to tread. Once, I
remember, we were in the harbor of Barcelona, gazing townward; next, she bore
me through the air to Sicily and bade me look up at blazing Ætna; then we
took wing to Venice and sat in a gondola beneath the arch of the Rialto, and
anon she set me down among the thronged spectators at the coronation of
Napoleon. But there was one scene—its locality she could not
tell—which charmed my attention longer than all those gorgeous palaces
and churches, because the fancy haunted me that I myself the preceding summer
had beheld just such a humble meeting-house, in just such a pine-surrounded
nook, among our own green mountains. All these pictures were tolerably
executed, though far inferior to the girl’s touches of description; nor
was it easy to comprehend how in so few sentences, and these, as I supposed, in
a language foreign to her, she contrived to present an airy copy of each varied
scene.

When we had travelled through the vast extent of the mahogany box, I looked
into my guide’s face.

“‘Where are you going, my pretty maid?’” inquired I, in
the words of an old song.

“Ah!” said the gay damsel; “you might as well ask where the
summer wind is going. We are wanderers here and there and everywhere. Wherever
there is mirth our merry hearts are drawn to it. To-day, indeed, the people
have told us of a great frolic and festival in these parts; so perhaps we may
be needed at what you call the camp-meeting at Stamford.”

Then, in my happy youth, and while her pleasant voice yet sounded in my ears, I
sighed; for none but myself, I thought, should have been her companion in a
life which seemed to realize my own wild fancies cherished all through
visionary boyhood to that hour. To these two strangers the world was in its
Golden Age—not that, indeed, it was less dark and sad than ever, but
because its weariness and sorrow had no community with their ethereal nature.
Wherever they might appear in their pilgrimage of bliss, Youth would echo back
their gladness, care-stricken Maturity would rest a moment from its toil, and
Age, tottering among the graves, would smile in withered joy for their sakes.
The lonely cot, the narrow and gloomy street, the sombre shade, would catch a
passing gleam like that now shining on ourselves as these bright spirits
wandered by. Blessed pair, whose happy home was throughout all the earth! I
looked at my shoulders, and thought them broad enough to sustain those pictured
towns and mountains; mine, too, was an elastic foot as tireless as the wing of
the bird of Paradise; mine was then an untroubled heart that would have gone
singing on its delightful way.

“Oh, maiden,” said I aloud, “why did you not come hither
alone?”

While the merry girl and myself were busy with the show-box the unceasing rain
had driven another wayfarer into the wagon. He seemed pretty nearly of the old
showman’s age, but much smaller, leaner and more withered than he, and
less respectably clad in a patched suit of gray; withal, he had a thin, shrewd
countenance and a pair of diminutive gray eyes, which peeped rather too keenly
out of their puckered sockets. This old fellow had been joking with the showman
in a manner which intimated previous acquaintance, but, perceiving that the
damsel and I had terminated our affairs, he drew forth a folded document and
presented it to me. As I had anticipated, it proved to be a circular, written
in a very fair and legible hand and signed by several distinguished gentlemen
whom I had never heard of, stating that the bearer had encountered every
variety of misfortune and recommending him to the notice of all charitable
people. Previous disbursements had left me no more than a five-dollar bill, out
of which, however, I offered to make the beggar a donation provided he would
give me change for it. The object of my beneficence looked keenly in my face,
and discerned that I had none of that abominable spirit, characteristic though
it be, of a full-blooded Yankee, which takes pleasure in detecting every little
harmless piece of knavery.

“Why, perhaps,” said the ragged old mendicant, “if the bank
is in good standing, I can’t say but I may have enough about me to change
your bill.”

“It is a bill of the Suffolk Bank,” said I, “and better than
the specie.”

As the beggar had nothing to object, he now produced a small buff leather bag
tied up carefully with a shoe-string. When this was opened, there appeared a
very comfortable treasure of silver coins of all sorts and sizes, and I even
fancied that I saw gleaming among them the golden plumage of that rare bird in
our currency the American eagle. In this precious heap was my bank-note
deposited, the rate of exchange being considerably against me.

His wants being thus relieved, the destitute man pulled out of his pocket an
old pack of greasy cards which had probably contributed to fill the buff
leather bag in more ways than one.

“Come!” said he; “I spy a rare fortune in your face, and for
twenty-five cents more I’ll tell you what it is.”

I never refuse to take a glimpse into futurity; so, after shuffling the cards
and when the fair damsel had cut them, I dealt a portion to the prophetic
beggar. Like others of his profession, before predicting the shadowy events
that were moving on to meet me he gave proof of his preternatural science by
describing scenes through which I had already passed.

Here let me have credit for a sober fact. When the old man had read a page in
his book of fate, he bent his keen gray eyes on mine and proceeded to relate in
all its minute particulars what was then the most singular event of my life. It
was one which I had no purpose to disclose till the general unfolding of all
secrets, nor would it be a much stranger instance of inscrutable knowledge or
fortunate conjecture if the beggar were to meet me in the street today and
repeat word for word the page which I have here written.

The fortune-teller, after predicting a destiny which time seems loth to make
good, put up his cards, secreted his treasure-bag and began to converse with
the other occupants of the wagon.

“Well, old friend,” said the showman, “you have not yet told
us which way your face is turned this afternoon.”

“I am taking a trip northward this warm weather,” replied the
conjurer, “across the Connecticut first, and then up through Vermont, and
maybe into Canada before the fall. But I must stop and see the breaking up of
the camp-meeting at Stamford.”

I began to think that all the vagrants in New England were converging to the
camp-meeting and had made this wagon, their rendezvous by the way.

The showman now proposed that when the shower was over they should pursue the
road to Stamford together, it being sometimes the policy of these people to
form a sort of league and confederacy.

“And the young lady too,” observed the gallant bibliopolist, bowing
to her profoundly, “and this foreign gentleman, as I understand, are on a
jaunt of pleasure to the same spot. It would add incalculably to my own
enjoyment, and I presume to that of my colleague and his friend, if they could
be prevailed upon to join our party.”

This arrangement met with approbation on all hands, nor were any of those
concerned more sensible of its advantages than myself, who had no title to be
included in it.

Having already satisfied myself as to the several modes in which the four
others attained felicity, I next set my mind at work to discover what
enjoyments were peculiar to the old “straggler,” as the people of
the country would have termed the wandering mendicant and prophet. As he
pretended to familiarity with the devil, so I fancied that he was fitted to
pursue and take delight in his way of life by possessing some of the mental and
moral characteristics—the lighter and more comic ones—of the devil
in popular stories. Among them might be reckoned a love of deception for its
own sake, a shrewd eye and keen relish for human weakness and ridiculous
infirmity, and the talent of petty fraud. Thus to this old man there would be
pleasure even in the consciousness—so insupportable to some
minds—that his whole life was a cheat upon the world, and that, so far as
he was concerned with the public, his little cunning had the upper hand of its
united wisdom. Every day would furnish him with a succession of minute and
pungent triumphs—as when, for instance, his importunity wrung a pittance
out of the heart of a miser, or when my silly good-nature transferred a part of
my slender purse to his plump leather bag, or when some ostentatious gentleman
should throw a coin to the ragged beggar who was richer than himself, or
when—though he would not always be so decidedly diabolical—his
pretended wants should make him a sharer in the scanty living of real
indigence. And then what an inexhaustible field of enjoyment, both as enabling
him to discern so much folly and achieve such quantities of minor mischief, was
opened to his sneering spirit by his pretensions to prophetic knowledge.

All this was a sort of happiness which I could conceive of, though I had little
sympathy with it. Perhaps, had I been then inclined to admit it, I might have
found that the roving life was more proper to him than to either of his
companions; for Satan, to whom I had compared the poor man, has delighted, ever
since the time of Job, in “wandering up and down upon the earth,”
and, indeed, a crafty disposition which operates not in deep-laid plans, but in
disconnected tricks, could not have an adequate scope, unless naturally
impelled to a continual change of scene and society.

My reflections were here interrupted.

“Another visitor!” exclaimed the old showman.

The door of the wagon had been closed against the tempest, which was roaring
and blustering with prodigious fury and commotion and beating violently against
our shelter, as if it claimed all those homeless people for its lawful prey,
while we, caring little for the displeasure of the elements, sat comfortably
talking. There was now an attempt to open the door, succeeded by a voice
uttering some strange, unintelligible gibberish which my companions mistook for
Greek and I suspected to be thieves’ Latin. However, the showman stepped
forward and gave admittance to a figure which made me imagine either that our
wagon had rolled back two hundred years into past ages or that the forest and
its old inhabitants had sprung up around us by enchantment. It was a red Indian
armed with his bow and arrow. His dress was a sort of cap adorned with a single
feather of some wild bird, and a frock of blue cotton girded tight about him;
on his breast, like orders of knighthood, hung a crescent and a circle and
other ornaments of silver, while a small crucifix betokened that our father the
pope had interposed between the Indian and the Great Spirit whom he had
worshipped in his simplicity. This son of the wilderness and pilgrim of the
storm took his place silently in the midst of us. When the first surprise was
over, I rightly conjectured him to be one of the Penobscot tribe, parties of
which I had often seen in their summer excursions down our Eastern rivers.
There they paddle their birch canoes among the coasting-schooners, and build
their wigwam beside some roaring mill-dam, and drive a little trade in
basket-work where their fathers hunted deer. Our new visitor was probably
wandering through the country toward Boston, subsisting on the careless charity
of the people while he turned his archery to profitable account by shooting at
cents which were to be the prize of his successful aim.

The Indian had not long been seated ere our merry damsel sought to draw him
into conversation. She, indeed, seemed all made up of sunshine in the month of
May, for there was nothing so dark and dismal that her pleasant mind could not
cast a glow over it; and the wild man, like a fir tree in his native forest,
soon began to brighten into a sort of sombre cheerfulness. At length she
inquired whether his journey had any particular end or purpose.

“I go shoot at the camp-meeting at Stamford,” replied the Indian.

“And here are five more,” said the girl, “all aiming at the
camp-meeting too. You shall be one of us, for we travel with light hearts; and,
as for me, I sing merry songs and tell merry tales and am full of merry
thoughts, and I dance merrily along the road, so that there is never any
sadness among them that keep me company. But oh, you would find it very dull
indeed to go all the way to Stamford alone.”

My ideas of the aboriginal character led me to fear that the Indian would
prefer his own solitary musings to the gay society thus offered him; on the
contrary, the girl’s proposal met with immediate acceptance and seemed to
animate him with a misty expectation of enjoyment.

I now gave myself up to a course of thought which, whether it flowed naturally
from this combination of events or was drawn forth by a wayward fancy, caused
my mind to thrill as if I were listening to deep music. I saw mankind in this
weary old age of the world either enduring a sluggish existence amid the smoke
and dust of cities, or, if they breathed a purer air, still lying down at night
with no hope but to wear out to-morrow, and all the to-morrows which make up
life, among the same dull scenes and in the same wretched toil that had
darkened the sunshine of today. But there were some full of the primeval
instinct who preserved the freshness of youth to their latest years by the
continual excitement of new objects, new pursuits and new associates, and cared
little, though their birthplace might have been here in New England, if the
grave should close over them in Central Asia. Fate was summoning a parliament
of these free spirits; unconscious of the impulse which directed them to a
common centre, they had come hither from far and near, and last of all appeared
the representatives of those mighty vagrants who had chased the deer during
thousands of years, and were chasing it now in the spirit-land. Wandering down
through the waste of ages, the woods had vanished around his path; his arm had
lost somewhat of its strength, his foot of its fleetness, his mien of its wild
regality, his heart and mind of their savage virtue and uncultured force, but
here, untamable to the routine of artificial life, roving now along the dusty
road as of old over the forest-leaves,—here was the Indian still.

“Well,” said the old showman, in the midst of my meditations,
“here is an honest company of us—one, two, three, four, five,
six—all going to the camp-meeting at Stamford. Now, hoping no offence, I
should like to know where this young gentleman may be going?”

I started. How came I among these wanderers? The free mind that preferred its
own folly to another’s wisdom, the open spirit that found companions
everywhere—above all, the restless impulse that had so often made me
wretched in the midst of enjoyments,—these were my claims to be of their
society.

“My friends,” cried I, stepping into the centre of the wagon,
“I am going with you to the camp-meeting at Stamford.”

“But in what capacity?” asked the old showman, after a
moment’s silence. “All of us here can get our bread in some
creditable way. Every honest man should have his livelihood. You, sir, as I
take it, are a mere strolling gentleman.”

I proceeded to inform the company that when Nature gave me a propensity to
their way of life she had not left me altogether destitute of qualifications
for it, though I could not deny that my talent was less respectable, and might
be less profitable, than the meanest of theirs. My design, in short, was to
imitate the story-tellers of whom Oriental travellers have told us, and become
an itinerant novelist, reciting my own extemporaneous fictions to such
audiences as I could collect.

“Either this,” said I, “is my vocation, or I have been born
in vain.”

The fortune-teller, with a sly wink to the company, proposed to take me as an
apprentice to one or other of his professions, either of which undoubtedly
would have given full scope to whatever inventive talent I might possess. The
bibliopolist spoke a few words in opposition to my plan—influenced
partly, I suspect, by the jealousy of authorship, and partly by an apprehension
that the vivâ-voce practice would become general among novelists,
to the infinite detriment of the book trade.

Dreading a rejection, I solicited the interest of the merry damsel.

“‘Mirth,’” cried I, most aptly appropriating the words
of L’Allegro, “‘to thee I sue! Mirth, admit me of thy
crew!rsquo;”

“Let us indulge the poor youth,” said Mirth, with a kindness which
made me love her dearly, though I was no such coxcomb as to misinterpret her
motives. “I have espied much promise in him. True, a shadow sometimes
flits across his brow, but the sunshine is sure to follow in a moment. He is
never guilty of a sad thought but a merry one is twin-born with it. We will
take him with us, and you shall see that he will set us all a-laughing before
we reach the camp-meeting at Stamford.” Her voice silenced the scruples
of the rest and gained me admittance into the league; according to the terms of
which, without a community of goods or profits, we were to lend each other all
the aid and avert all the harm that might be in our power.

This affair settled, a marvellous jollity entered into the whole tribe of us,
manifesting itself characteristically in each individual. The old showman,
sitting down to his barrel-organ, stirred up the souls of the pigmy people with
one of the quickest tunes in the music-book; tailors, blacksmiths, gentlemen
and ladies all seemed to share in the spirit of the occasion, and the Merry
Andrew played his part more facetiously than ever, nodding and winking
particularly at me. The young foreigner flourished his fiddle-bow with a
master’s hand, and gave an inspiring echo to the showman’s melody.
The bookish man and the merry damsel started up simultaneously to dance, the
former enacting the double shuffle in a style which everybody must have
witnessed ere election week was blotted out of time, while the girl, setting
her arms akimbo with both hands at her slim waist, displayed such light
rapidity of foot and harmony of varying attitude and motion that I could not
conceive how she ever was to stop, imagining at the moment that Nature had made
her, as the old showman had made his puppets, for no earthly purpose but to
dance jigs. The Indian bellowed forth a succession of most hideous outcries,
somewhat affrighting us till we interpreted them as the war-song with which, in
imitation of his ancestors, he was prefacing the assault on Stamford. The
conjurer, meanwhile, sat demurely in a corner extracting a sly enjoyment from
the whole scene, and, like the facetious Merry Andrew, directing his queer
glance particularly at me. As for myself, with great exhilaration of fancy, I
began to arrange and color the incidents of a tale wherewith I proposed to
amuse an audience that very evening; for I saw that my associates were a little
ashamed of me, and that no time was to be lost in obtaining a public
acknowledgment of my abilities.

“Come, fellow-laborers,” at last said the old showman, whom we had
elected president; “the shower is over, and we must be doing our duty by
these poor souls at Stamford.”

“We’ll come among them in procession, with music and
dancing,” cried the merry damsel.

Accordingly—for it must be understood that our pilgrimage was to be
performed on foot—we sallied joyously out of the wagon, each of us, even
the old gentleman in his white top-boots, giving a great skip as we came down
the ladder. Above our heads there was such a glory of sunshine and splendor of
clouds, and such brightness of verdure below, that, as I modestly remarked at
the time, Nature seemed to have washed her face and put on the best of her
jewelry and a fresh green gown in honor of our confederation. Casting our eyes
northward, we beheld a horseman approaching leisurely and splashing through the
little puddle on the Stamford road. Onward he came, sticking up in his saddle
with rigid perpendicularity, a tall, thin figure in rusty black, whom the
showman and the conjurer shortly recognized to be what his aspect sufficiently
indicated—a travelling preacher of great fame among the Methodists. What
puzzled us was the fact that his face appeared turned from, instead of to, the
camp-meeting at Stamford. However, as this new votary of the wandering life
drew near the little green space where the guide-post and our wagon were
situated, my six fellow-vagabonds and myself rushed forward and surrounded him,
crying out with united voices, “What news? What news from the
camp-meeting at Stamford?”

The missionary looked down in surprise at as singular a knot of people as could
have been selected from all his heterogeneous auditors. Indeed, considering
that we might all be classified under the general head of Vagabond, there was
great diversity of character among the grave old showman, the sly, prophetic
beggar, the fiddling foreigner and his merry damsel, the smart bibliopolist,
the sombre Indian and myself, the itinerant novelist, a slender youth of
eighteen. I even fancied that a smile was endeavoring to disturb the iron
gravity of the preacher’s mouth.

“Good people,” answered he, “the camp-meeting is broke
up.”

So saying, the Methodist minister switched his steed and rode westward. Our
union being thus nullified by the removal of its object, we were sundered at
once to the four winds of heaven. The fortune-teller, giving a nod to all and a
peculiar wink to me, departed on his Northern tour, chuckling within himself as
he took the Stamford road. The old showman and his literary coadjutor were
already tackling their horses to the wagon with a design to peregrinate
south-west along the sea-coast. The foreigner and the merry damsel took their
laughing leave and pursued the eastern road, which I had that day trodden; as
they passed away the young man played a lively strain and the girl’s
happy spirit broke into a dance, and, thus dissolving, as it were, into
sunbeams and gay music, that pleasant pair departed from my view. Finally, with
a pensive shadow thrown across my mind, yet emulous of the light philosophy of
my late companions, I joined myself to the Penobscot Indian and set forth
toward the distant city.

THE WHITE OLD MAID

The moonbeams came through two deep and narrow windows and showed a spacious
chamber richly furnished in an antique fashion. From one lattice the shadow of
the diamond panes was thrown upon the floor; the ghostly light through the
other slept upon a bed, falling between the heavy silken curtains and
illuminating the face of a young man. But how quietly the slumberer lay! how
pale his features! And how like a shroud the sheet was wound about his frame!
Yes, it was a corpse in its burial-clothes.

Suddenly the fixed features seemed to move with dark emotion. Strange fantasy!
It was but the shadow of the fringed curtain waving betwixt the dead face and
the moonlight as the door of the chamber opened and a girl stole softly to the
bedside. Was there delusion in the moonbeams, or did her gesture and her eye
betray a gleam of triumph as she bent over the pale corpse, pale as itself, and
pressed her living lips to the cold ones of the dead? As she drew back from
that long kiss her features writhed as if a proud heart were fighting with its
anguish. Again it seemed that the features of the corpse had moved responsive
to her own. Still an illusion. The silken curtains had waved a second time
betwixt the dead face and the moonlight as another fair young girl unclosed the
door and glided ghostlike to the bedside. There the two maidens stood, both
beautiful, with the pale beauty of the dead between them. But she who had first
entered was proud and stately, and the other a soft and fragile thing.

“Away!” cried the lofty one. “Thou hadst him living; the dead
is mine.”

“Thine!” returned the other, shuddering. “Well hast thou
spoken; the dead is thine.”

The proud girl started and stared into her face with a ghastly look, but a
wild-and mournful expression passed across the features of the gentle one, and,
weak and helpless, she sank down on the bed, her head pillowed beside that of
the corpse and her hair mingling with his dark locks. A creature of hope and
joy, the first draught of sorrow had bewildered her.

“Edith!” cried her rival.

Edith groaned as with a sudden compression of the heart, and, removing her
cheek from the dead youth’s pillow, she stood upright, fearfully
encountering the eyes of the lofty girl.

“Wilt thou betray me?” said the latter, calmly.

“Till the dead bid me speak I will be silent,” answered Edith.
“Leave us alone together. Go and live many years, and then return and
tell me of thy life. He too will be here. Then, if thou tellest of sufferings
more than death, we will both forgive thee.”

“And what shall be the token?” asked the proud girl, as if her
heart acknowledged a meaning in these wild words.

“This lock of hair,” said Edith, lifting one of the dark clustering
curls that lay heavily on the dead man’s brow.

The two maidens joined their hands over the bosom of the corpse and appointed a
day and hour far, far in time to come for their next meeting in that chamber.
The statelier girl gave one deep look at the motionless countenance and
departed, yet turned again and trembled ere she closed the door, almost
believing that her dead lover frowned upon her. And Edith, too! Was not her
white form fading into the moonlight? Scorning her own weakness, she went forth
and perceived that a negro slave was waiting in the passage with a waxlight,
which he held between her face and his own and regarded her, as she thought,
with an ugly expression of merriment. Lifting his torch on high, the slave
lighted her down the staircase and undid the portal of the mansion. The young
clergyman of the town had just ascended the steps, and, bowing to the lady,
passed in without a word.

Years—many years—rolled on. The world seemed new again, so much
older was it grown since the night when those pale girls had clasped their
hands across the bosom of the corpse. In the interval a lonely woman had passed
from youth to extreme age, and was known by all the town as the “Old Maid
in the Winding-Sheet.” A taint of insanity had affected her whole life,
but so quiet, sad and gentle, so utterly free from violence, that she was
suffered to pursue her harmless fantasies unmolested by the world with whose
business or pleasures she had naught to do. She dwelt alone, and never came
into the daylight except to follow funerals. Whenever a corpse was borne along
the street, in sunshine, rain or snow, whether a pompous train of the rich and
proud thronged after it or few and humble were the mourners, behind them came
the lonely woman in a long white garment which the people called her shroud.
She took no place among the kindred or the friends, but stood at the door to
hear the funeral prayer, and walked in the rear of the procession as one whose
earthly charge it was to haunt the house of mourning and be the shadow of
affliction and see that the dead were duly buried. So long had this been her
custom that the inhabitants of the town deemed her a part of every funeral, as
much as the coffin-pall or the very corpse itself, and augured ill of the
sinner’s destiny unless the Old Maid in the Winding-Sheet came gliding
like a ghost behind. Once, it is said, she affrighted a bridal-party with her
pale presence, appearing suddenly in the illuminated hall just as the priest
was uniting a false maid to a wealthy man before her lover had been dead a
year. Evil was the omen to that marriage. Sometimes she stole forth by
moonlight and visited the graves of venerable integrity and wedded love and
virgin innocence, and every spot where the ashes of a kind and faithful heart
were mouldering. Over the hillocks of those favored dead would she stretch out
her arms with a gesture as if she were scattering seeds, and many believed that
she brought them from the garden of Paradise, for the graves which she had
visited were green beneath the snow and covered with sweet flowers from April
to November. Her blessing was better than a holy verse upon the tombstone. Thus
wore away her long, sad, peaceful and fantastic life till few were so old as
she, and the people of later generations wondered how the dead had ever been
buried or mourners had endured their grief without the Old Maid in the
Winding-Sheet. Still years went on, and still she followed funerals and was not
yet summoned to her own festival of death.

One afternoon the great street of the town was all alive with business and
bustle, though the sun now gilded only the upper half of the church-spire,
having left the housetops and loftiest trees in shadow. The scene was cheerful
and animated in spite of the sombre shade between the high brick buildings.
Here were pompous merchants in white wigs and laced velvet, the bronzed faces
of sea-captains, the foreign garb and air of Spanish Creoles, and the
disdainful port of natives of Old England, all contrasted with the rough aspect
of one or two back-settlers negotiating sales of timber from forests where axe
had never sounded. Sometimes a lady passed, swelling roundly forth in an
embroidered petticoat, balancing her steps in high-heeled shoes and courtesying
with lofty grace to the punctilious obeisances of the gentlemen. The life of
the town seemed to have its very centre not far from an old mansion that stood
somewhat back from the pavement, surrounded by neglected grass, with a strange
air of loneliness rather deepened than dispelled by the throng so near it. Its
site would have been suitably occupied by a magnificent Exchange or a brick
block lettered all over with various signs, or the large house itself might
have made a noble tavern with the “King’s Arms” swinging
before it and guests in every chamber, instead of the present solitude. But,
owing to some dispute about the right of inheritance, the mansion had been long
without a tenant, decaying from year to year and throwing the stately gloom of
its shadow over the busiest part of the town.

Such was the scene, and such the time, when a figure unlike any that have been
described was observed at a distance down the street.

“I espy a strange sail yonder,” remarked a Liverpool
captain—“that woman in the long white garment.”

The sailor seemed much struck by the object, as were several others who at the
same moment caught a glimpse of the figure that had attracted his notice.
Almost immediately the various topics of conversation gave place to
speculations in an undertone on this unwonted occurrence.

“Can there be a funeral so late this afternoon?” inquired some.

They looked for the signs of death at every door—the sexton, the hearse,
the assemblage of black-clad relatives, all that makes up the woeful pomp of
funerals. They raised their eyes, also, to the sun-gilt spire of the church,
and wondered that no clang proceeded from its bell, which had always tolled
till now when this figure appeared in the light of day. But none had heard that
a corpse was to be borne to its home that afternoon, nor was there any token of
a funeral except the apparition of the Old Maid in the Winding-Sheet.

“What may this portend?” asked each man of his neighbor.

All smiled as they put the question, yet with a certain trouble in their eyes,
as if pestilence, or some other wide calamity, were prognosticated by the
untimely intrusion among the living of one whose presence had always been
associated with death and woe. What a comet is to the earth was that sad woman
to the town. Still she moved on, while the hum of surprise was hushed at her
approach, and the proud and the humble stood aside that her white garment might
not wave against them. It was a long, loose robe of spotless purity. Its wearer
appeared very old, pale, emaciated and feeble, yet glided onward without the
unsteady pace of extreme age. At one point of her course a little rosy boy
burst forth from a door and ran with open arms toward the ghostly woman,
seeming to expect a kiss from her bloodless lips. She made a slight pause,
fixing her eye upon him with an expression of no earthly sweetness, so that the
child shivered and stood awestruck rather than affrighted while the Old Maid
passed on. Perhaps her garment might have been polluted even by an
infant’s touch; perhaps her kiss would have been death to the sweet boy
within the year.

“She is but a shadow,” whispered the superstitious. “The
child put forth his arms and could not grasp her robe.”

The wonder was increased when the Old Maid passed beneath the porch of the
deserted mansion, ascended the moss-covered steps, lifted the iron knocker and
gave three raps. The people could only conjecture that some old remembrance,
troubling her bewildered brain, had impelled the poor woman hither to visit the
friends of her youth—all gone from their home long since and for ever
unless their ghosts still haunted it, fit company for the Old Maid in the
Winding-Sheet.

An elderly man approached the steps, and, reverently uncovering his gray locks,
essayed to explain the matter.

“None, madam,” said he, “have dwelt in this house these
fifteen years agone—no, not since the death of old Colonel Fenwicke,
whose funeral you may remember to have followed. His heirs, being ill-agreed
among themselves, have let the mansion-house go to ruin.”

The Old Maid looked slowly round with a slight gesture of one hand and a finger
of the other upon her lip, appearing more shadow-like than ever in the
obscurity of the porch. But again she lifted the hammer, and gave, this time, a
single rap. Could it be that a footstep was now heard coming down the staircase
of the old mansion which all conceived to have been so long untenanted? Slowly,
feebly, yet heavily, like the pace of an aged and infirm person, the step
approached, more distinct on every downward stair, till it reached the portal.
The bar fell on the inside; the door was opened. One upward glance toward the
church-spire, whence the sunshine had just faded, was the last that the people
saw of the Old Maid in the Winding-Sheet.

“Who undid the door?” asked many.

This question, owing to the depth of shadow beneath the porch, no one could
satisfactorily answer. Two or three aged men, while protesting against an
inference which might be drawn, affirmed that the person within was a negro and
bore a singular resemblance to old Cæsar, formerly a slave in the house,
but freed by death some thirty years before.

“Her summons has waked up a servant of the old family,” said one,
half seriously.

“Let us wait here,” replied another; “more guests will knock
at the door anon. But the gate of the graveyard should be thrown open.”

Twilight had overspread the town before the crowd began to separate or the
comments on this incident were exhausted. One after another was wending his way
homeward, when a coach—no common spectacle in those days—drove
slowly into the street. It was an old-fashioned equipage, hanging close to the
ground, with arms on the panels, a footman behind and a grave, corpulent
coachman seated high in front, the whole giving an idea of solemn state and
dignity. There was something awful in the heavy rumbling of the wheels.

The coach rolled down the street, till, coming to the gateway of the deserted
mansion, it drew up, and the footman sprang to the ground.

“Whose grand coach is this?” asked a very inquisitive body.

The footman made no reply, but ascended the steps of the old house, gave three
taps with the iron hammer, and returned to open the coach door. An old man
possessed of the heraldic lore so common in that day examined the shield of
arms on the panel.

“Azure, a lion’s head erased, between three flowers de luce,”
said he, then whispered the name of the family to whom these bearings belonged.
The last inheritor of its honors was recently dead, after a long residence amid
the splendor of the British court, where his birth and wealth had given him no
mean station. “He left no child,” continued the herald, “and
these arms, being in a lozenge, betoken that the coach appertains to his
widow.”

Further disclosures, perhaps, might have been made had not the speaker been
suddenly struck dumb by the stern eye of an ancient lady who thrust forth her
head from the coach, preparing to descend. As she emerged the people saw that
her dress was magnificent, and her figure dignified in spite of age and
infirmity—a stately ruin, but with a look at once of pride and
wretchedness. Her strong and rigid features had an awe about them unlike that
of the white Old Maid, but as of something evil. She passed up the steps,
leaning on a gold-headed cane. The door swung open as she ascended, and the
light of a torch glittered on the embroidery of her dress and gleamed on the
pillars of the porch. After a momentary pause, a glance backward and then a
desperate effort, she went in.

The decipherer of the coat-of-arms had ventured up the lower step, and,
shrinking back immediately, pale and tremulous, affirmed that the torch was
held by the very image of old Cæsar.

“But such a hideous grin,” added he, “was never seen on the
face of mortal man, black or white. It will haunt me till my dying-day.”

Meantime, the coach had wheeled round with a prodigious clatter on the pavement
and rumbled up the street, disappearing in the twilight, while the ear still
tracked its course. Scarcely was it gone when the people began to question
whether the coach and attendants, the ancient lady, the spectre of old
Cæsar and the Old Maid herself were not all a strangely-combined delusion
with some dark purport in its mystery. The whole town was astir, so that,
instead of dispersing, the crowd continually increased, and stood gazing up at
the windows of the mansion, now silvered by the brightening moon. The elders,
glad to indulge the narrative propensity of age, told of the long-faded
splendor of the family, the entertainments they had given and the guests, the
greatest of the land, and even titled and noble ones from abroad, who had
passed beneath that portal. These graphic reminiscences seemed to call up the
ghosts of those to whom they referred. So strong was the impression on some of
the more imaginative hearers that two or three were seized with trembling fits
at one and the same moment, protesting that they had distinctly heard three
other raps of the iron knocker.

“Impossible!” exclaimed others. “See! The moon shines beneath
the porch, and shows every part of it except in the narrow shade of that
pillar. There is no one there.”

“Did not the door open?” whispered one of these fanciful persons.

“Didst thou see it too?” said his companion, in a startled tone.

But the general sentiment was opposed to the idea that a third visitant had
made application at the door of the deserted house. A few, however, adhered to
this new marvel, and even declared that a red gleam like that of a torch had
shone through the great front window, as if the negro were lighting a guest up
the staircase. This too was pronounced a mere fantasy.

But at once the whole multitude started, and each man beheld his own terror
painted in the faces of all the rest.

“What an awful thing is this!” cried they.

A shriek too fearfully distinct for doubt had been heard within the mansion,
breaking forth suddenly and succeeded by a deep stillness, as if a heart had
burst in giving it utterance. The people knew not whether to fly from the very
sight of the house or to rush trembling in and search out the strange mystery.
Amid their confusion and affright they were somewhat reassured by the
appearance of their clergyman, a venerable patriarch, and equally a saint, who
had taught them and their fathers the way to heaven for more than the space of
an ordinary lifetime. He was a reverend figure with long white hair upon his
shoulders, a white beard upon his breast and a back so bent over his staff that
he seemed to be looking downward continually, as if to choose a proper grave
for his weary frame. It was some time before the good old man, being deaf and
of impaired intellect, could be made to comprehend such portions of the affair
as were comprehensible at all. But when possessed of the facts, his energies
assumed unexpected vigor.

“Verily,” said the old gentleman, “it will be fitting that I
enter the mansion-house of the worthy Colonel Fenwicke, lest any harm should
have befallen that true Christian woman whom ye call the ‘Old Maid in the
Winding-Sheet.’”

Behold, then, the venerable clergyman ascending the steps of the mansion with a
torch-bearer behind him. It was the elderly man who had spoken to the Old Maid,
and the same who had afterward explained the shield of arms and recognized the
features of the negro. Like their predecessors, they gave three raps with the
iron hammer.

“Old Cæsar cometh not,” observed the priest. “Well, I
wot he no longer doth service in this mansion.”

“Assuredly, then, it was something worse in old Cæsar’s
likeness,” said the other adventurer.

“Be it as God wills,” answered the clergyman. “See! my
strength, though it be much decayed, hath sufficed to open this heavy door. Let
us enter and pass up the staircase.”

Here occurred a singular exemplification of the dreamy state of a very old
man’s mind. As they ascended the wide flight of stairs the aged clergyman
appeared to move with caution, occasionally standing aside, and oftener bending
his head, as it were in salutation, thus practising all the gestures of one who
makes his way through a throng. Reaching the head of the staircase, he looked
around with sad and solemn benignity, laid aside his staff, bared his hoary
locks, and was evidently on the point of commencing a prayer.

“Reverend sir,” said his attendant, who conceived this a very
suitable prelude to their further search, “would it not be well that the
people join with us in prayer?”

“Well-a-day!” cried the old clergyman, staring strangely around
him. “Art thou here with me, and none other? Verily, past times were
present to me, and I deemed that I was to make a funeral prayer, as many a time
heretofore, from the head of this staircase. Of a truth, I saw the shades of
many that are gone. Yea, I have prayed at their burials, one after another, and
the Old Maid in the Winding-Sheet hath seen them to their graves.”

Being now more thoroughly awake to their present purpose, he took his staff and
struck forcibly on the floor, till there came an echo from each deserted
chamber, but no menial to answer their summons. They therefore walked along the
passage, and again paused, opposite to the great front window, through which
was seen the crowd in the shadow and partial moonlight of the street beneath.
On their right hand was the open door of a chamber, and a closed one on their
left.

The clergyman pointed his cane to the carved oak panel of the latter.

“Within that chamber,” observed he, “a whole lifetime since,
did I sit by the death-bed of a goodly young man who, being now at the last
gasp—” Apparently, there was some powerful excitement in the ideas
which had now flashed across his mind. He snatched the torch from his
companion’s hand, and threw open the door with such sudden violence that
the flame was extinguished, leaving them no other light than the moonbeams
which fell through two windows into the spacious chamber. It was sufficient to
discover all that could be known. In a high-backed oaken arm-chair, upright,
with her hands clasped across her breast and her head thrown back, sat the Old
Maid in the Winding-Sheet. The stately dame had fallen on her knees with her
forehead on the holy knees of the Old Maid, one hand upon the floor and the
other pressed convulsively against her heart. It clutched a lock of
hair—once sable, now discolored with a greenish mould.

As the priest and layman advanced into the chamber the Old Maid’s
features assumed such a semblance of shifting expression that they trusted to
hear the whole mystery explained by a single word. But it was only the shadow
of a tattered curtain waving betwixt the dead face and the moonlight.

“Both dead!” said the venerable man. “Then who shall divulge
the secret? Methinks it glimmers to and fro in my mind like the light and
shadow across the Old Maid’s face. And now ’tis gone!”

PETER GOLDTHWAITE’S TREASURE

“And so, Peter, you won’t even consider of the business?”
said Mr. John Brown, buttoning his surtout over the snug rotundity of his
person and drawing on his gloves. “You positively refuse to let me have
this crazy old house, and the land under and adjoining, at the price
named?”

“Neither at that, nor treble the sum,” responded the gaunt,
grizzled and threadbare Peter Goldthwaite. “The fact is, Mr. Brown, you
must find another site for your brick block and be content to leave my estate
with the present owner. Next summer I intend to put a splendid new mansion over
the cellar of the old house.”

“Pho, Peter!” cried Mr. Brown as he opened the kitchen door;
“content yourself with building castles in the air, where house-lots are
cheaper than on earth, to say nothing of the cost of bricks and mortar. Such
foundations are solid enough for your edifices, while this underneath us is
just the thing for mine; and so we may both be suited. What say you,
again?”

“Precisely what I said before, Mr. Brown,” answered Peter
Goldthwaite. “And, as for castles in the air, mine may not be as
magnificent as that sort of architecture, but perhaps as substantial, Mr.
Brown, as the very respectable brick block with dry-goods stores,
tailors’ shops and banking-rooms on the lower floor, and lawyers’
offices in the second story, which you are so anxious to substitute.”

“And the cost, Peter? Eh?” said Mr. Brown as he withdrew in
something of a pet. “That, I suppose, will be provided for off-hand by
drawing a check on Bubble Bank?”

John Brown and Peter Goldthwaite had been jointly known to the commercial world
between twenty and thirty years before under the firm of Goldthwaite &
Brown; which copartnership, however, was speedily dissolved by the natural
incongruity of its constituent parts. Since that event, John Brown, with
exactly the qualities of a thousand other John Browns, and by just such
plodding methods as they used, had prospered wonderfully and become one of the
wealthiest John Browns on earth. Peter Goldthwaite, on the contrary, after
innumerable schemes which ought to have collected all the coin and paper
currency of the country into his coffers, was as needy a gentleman as ever wore
a patch upon his elbow. The contrast between him and his former partner may be
briefly marked, for Brown never reckoned upon luck, yet always had it, while
Peter made luck the main condition of his projects, and always missed it. While
the means held out his speculations had been magnificent, but were chiefly
confined of late years to such small business as adventures in the lottery.
Once he had gone on a gold-gathering expedition somewhere to the South, and
ingeniously contrived to empty his pockets more thoroughly than ever, while
others, doubtless, were filling theirs with native bullion by the handful. More
recently he had expended a legacy of a thousand or two of dollars in purchasing
Mexican scrip, and thereby became the proprietor of a province; which, however,
so far as Peter could find out, was situated where he might have had an empire
for the same money—in the clouds. From a search after this valuable real
estate Peter returned so gaunt and threadbare that on reaching New England the
scarecrows in the corn-fields beckoned to him as he passed by. “They did
but flutter in the wind,” quoth Peter Goldthwaite. No, Peter, they
beckoned, for the scarecrows knew their brother.

At the period of our story his whole visible income would not have paid the tax
of the old mansion in which we find him. It was one of those rusty, moss-grown,
many-peaked wooden houses which are scattered about the streets of our elder
towns, with a beetle-browed second story projecting over the foundation, as if
it frowned at the novelty around it. This old paternal edifice, needy as he
was, and though, being centrally situated on the principal street of the town,
it would have brought him a handsome sum, the sagacious Peter had his own
reasons for never parting with, either by auction or private sale. There
seemed, indeed, to be a fatality that connected him with his birthplace; for,
often as he had stood on the verge of ruin, and standing there even now, he had
not yet taken the step beyond it which would have compelled him to surrender
the house to his creditors. So here he dwelt with bad luck till good should
come.

Here, then, in his kitchen—the only room where a spark of fire took off
the chill of a November evening—poor Peter Goldthwaite had just been
visited by his rich old partner. At the close of their interview, Peter, with
rather a mortified look, glanced downward at his dress, parts of which appeared
as ancient as the days of Goldthwaite & Brown. His upper garment was a
mixed surtout, woefully faded, and patched with newer stuff on each elbow;
beneath this he wore a threadbare black coat, some of the silk buttons of which
had been replaced with others of a different pattern; and, lastly, though he
lacked not a pair of gray pantaloons, they were very shabby ones, and had been
partially turned brown by the frequent toasting of Peter’s shins before a
scanty fire. Peter’s person was in keeping with his goodly apparel.
Gray-headed, hollow-eyed, pale-cheeked and lean-bodied, he was the perfect
picture of a man who had fed on windy schemes and empty hopes till he could
neither live on such unwholesome trash nor stomach more substantial food. But,
withal, this Peter Goldthwaite, crack-brained simpleton as, perhaps, he was,
might have cut a very brilliant figure in the world had he employed his
imagination in the airy business of poetry instead of making it a demon of
mischief in mercantile pursuits. After all, he was no bad fellow, but as
harmless as a child, and as honest and honorable, and as much of the gentleman
which Nature meant him for, as an irregular life and depressed circumstances
will permit any man to be.

As Peter stood on the uneven bricks of his hearth looking round at the
disconsolate old kitchen his eyes began to kindle with the illumination of an
enthusiasm that never long deserted him. He raised his hand, clenched it and
smote it energetically against the smoky panel over the fireplace.

“The time is come,” said he; “with such a treasure at
command, it were folly to be a poor man any longer. Tomorrow morning I will
begin with the garret, nor desist till I have torn the house down.”

Deep in the chimney-corner, like a witch in a dark cavern, sat a little old
woman mending one of the two pairs of stockings wherewith Peter Goldthwaite
kept his toes from being frost-bitten. As the feet were ragged past all
darning, she had cut pieces out of a cast-off flannel petticoat to make new
soles. Tabitha Porter was an old maid upward of sixty years of age, fifty-five
of which she had sat in that same chimney-corner, such being the length of time
since Peter’s grandfather had taken her from the almshouse. She had no
friend but Peter, nor Peter any friend but Tabitha; so long as Peter might have
a shelter for his own head, Tabitha would know where to shelter hers, or, being
homeless elsewhere, she would take her master by the hand and bring him to her
native home, the almshouse. Should it ever be necessary, she loved him well
enough to feed him with her last morsel and clothe him with her
under-petticoat. But Tabitha was a queer old woman, and, though never infected
with Peter’s flightiness, had become so accustomed to his freaks and
follies that she viewed them all as matters of course. Hearing him threaten to
tear the house down, she looked quietly up from her work.

“Best leave the kitchen till the last, Mr. Peter,” said she.

“The sooner we have it all down, the better,” said Peter
Goldthwaite. “I am tired to death of living in this cold, dark, windy,
smoky, creaking, groaning, dismal old house. I shall feel like a younger man
when we get into my splendid brick mansion, as, please Heaven, we shall by this
time next autumn. You shall have a room on the sunny side, old Tabby, finished
and furnished as best may suit your own notions.”

“I should like it pretty much such a room as this kitchen,”
answered Tabitha. “It will never be like home to me till the
chimney-corner gets as black with smoke as this, and that won’t be these
hundred years. How much do you mean to lay out on the house, Mr. Peter?”

“What is that to the purpose?” exclaimed Peter, loftily. “Did
not my great-grand-uncle, Peter Goldthwaite, who died seventy years ago, and
whose namesake I am, leave treasure enough to build twenty such?”

“I can’t say but he did, Mr. Peter,” said Tabitha, threading
her needle.

Tabitha well understood that Peter had reference to an immense hoard of the
precious metals which was said to exist somewhere in the cellar or walls, or
under the floors, or in some concealed closet or other out-of-the-way nook of
the old house. This wealth, according to tradition, had been accumulated by a
former Peter Goldthwaite whose character seems to have borne a remarkable
similitude to that of the Peter of our story. Like him, he was a wild
projector, seeking to heap up gold by the bushel and the cart-load instead of
scraping it together coin by coin. Like Peter the second, too, his projects had
almost invariably failed, and, but for the magnificent success of the final
one, would have left him with hardly a coat and pair of breeches to his gaunt
and grizzled person. Reports were various as to the nature of his fortunate
speculation, one intimating that the ancient Peter had made the gold by
alchemy; another, that he had conjured it out of people’s pockets by the
black art; and a third—still more unaccountable—that the devil had
given him free access to the old provincial treasury. It was affirmed, however,
that some secret impediment had debarred him from the enjoyment of his riches,
and that he had a motive for concealing them from his heir, or, at any rate,
had died without disclosing the place of deposit. The present Peter’s
father had faith enough in the story to cause the cellar to be dug over. Peter
himself chose to consider the legend as an indisputable truth, and amid his
many troubles had this one consolation—that, should all other resources
fail, he might build up his fortunes by tearing his house down. Yet, unless he
felt a lurking distrust of the golden tale, it is difficult to account for his
permitting the paternal roof to stand so long, since he had never yet seen the
moment when his predecessor’s treasure would not have found plenty of
room in his own strong-box. But now was the crisis. Should he delay the search
a little longer, the house would pass from the lineal heir, and with it the
vast heap of gold, to remain in its burial-place till the ruin of the aged
walls should discover it to strangers of a future generation.

“Yes,” cried Peter Goldthwaite, again; “to-morrow I will set
about it.”

The deeper he looked at the matter, the more certain of success grew Peter. His
spirits were naturally so elastic that even now, in the blasted autumn of his
age, he could often compete with the springtime gayety of other people.
Enlivened by his brightening prospects, he began to caper about the kitchen
like a hobgoblin, with the queerest antics of his lean limbs and gesticulations
of his starved features. Nay, in the exuberance of his feelings, he seized both
of Tabitha’s hands and danced the old lady across the floor till the
oddity of her rheumatic motions set him into a roar of laughter, which was
echoed back from the rooms and chambers, as if Peter Goldthwaite were laughing
in every one. Finally, he bounded upward, almost out of sight, into the smoke
that clouded the roof of the kitchen, and, alighting safely on the floor again,
endeavored to resume his customary gravity.

“To-morrow, at sunrise,” he repeated, taking his lamp to retire to
bed, “I’ll see whether this treasure be hid in the wall of the
garret.”

“And, as we’re out of wood, Mr. Peter,” said Tabitha, puffing
and panting with her late gymnastics, “as fast as you tear the house down
I’ll make a fire with the pieces.”

Gorgeous that night were the dreams of Peter Goldthwaite. At one time he was
turning a ponderous key in an iron door not unlike the door of a sepulchre, but
which, being opened, disclosed a vault heaped up with gold coin as plentifully
as golden corn in a granary. There were chased goblets, also, and tureens,
salvers, dinner-dishes and dish-covers of gold or silver-gilt, besides chains
and other jewels, incalculably rich, though tarnished with the damps of the
vault; for, of all the wealth that was irrevocably lost to man, whether buried
in the earth or sunken in the sea, Peter Goldthwaite had found it in this one
treasure-place. Anon he had returned to the old house as poor as ever, and was
received at the door by the gaunt and grizzled figure of a man whom he might
have mistaken for himself, only that his garments were of a much elder fashion.
But the house, without losing its former aspect, had been changed into a palace
of the precious metals. The floors, walls and ceilings were of burnished
silver; the doors, the window-frames, the cornices, the balustrades and the
steps of the staircase, of pure gold; and silver, with gold bottoms, were the
chairs, and gold, standing on silver legs, the high chests of drawers, and
silver the bedsteads, with blankets of woven gold and sheets of silver tissue.
The house had evidently been transmuted by a single touch, for it retained all
the marks that Peter remembered, but in gold or silver instead of wood, and the
initials of his name—which when a boy he had cut in the wooden
door-post—remained as deep in the pillar of gold. A happy man would have
been Peter Goldthwaite except for a certain ocular deception which, whenever he
glanced backward, caused the house to darken from its glittering magnificence
into the sordid gloom of yesterday.

Up betimes rose Peter, seized an axe, hammer and saw which he had placed by his
bedside, and hied him to the garret. It was but scantily lighted up as yet by
the frosty fragments of a sunbeam which began to glimmer through the almost
opaque bull-eyes of the window. A moralizer might find abundant themes for his
speculative and impracticable wisdom in a garret. There is the limbo of
departed fashions, aged trifles of a day and whatever was valuable only to one
generation of men, and which passed to the garret when that generation passed
to the grave—not for safekeeping, but to be out of the way. Peter saw
piles of yellow and musty account-books in parchment covers, wherein creditors
long dead and buried had written the names of dead and buried debtors in ink
now so faded that their moss-grown tombstones were more legible. He found old
moth-eaten garments, all in rags and tatters, or Peter would have put them on.
Here was a naked and rusty sword—not a sword of service, but a
gentleman’s small French rapier—which had never left its scabbard
till it lost it. Here were canes of twenty different sorts, but no gold-headed
ones, and shoebuckles of various pattern and material, but not silver nor set
with precious stones. Here was a large box full of shoes with high heels and
peaked toes. Here, on a shelf, were a multitude of phials half filled with old
apothecary’s stuff which, when the other half had done its business on
Peter’s ancestors, had been brought hither from the death-chamber.
Here—not to give a longer inventory of articles that will never be put up
at auction—was the fragment of a full-length looking-glass which by the
dust and dimness of its surface made the picture of these old things look older
than the reality. When Peter, not knowing that there was a mirror there, caught
the faint traces of his own figure, he partly imagined that the former Peter
Goldthwaite had come back either to assist or impede his search for the hidden
wealth. And at that moment a strange notion glimmered through his brain that he
was the identical Peter who had concealed the gold, and ought to know
whereabout it lay. This, however, he had unaccountably forgotten.

“Well, Mr. Peter!” cried Tabitha, on the garret stairs. “Have
you torn the house down enough to heat the teakettle?”

“Not yet, old Tabby,” answered Peter, “but that’s soon
done, as you shall see.” With the word in his mouth, he uplifted the axe,
and laid about him so vigorously that the dust flew, the boards crashed, and in
a twinkling the old woman had an apron full of broken rubbish.

“We shall get our winter’s wood cheap,” quoth Tabitha.

The good work being thus commenced, Peter beat down all before him, smiting and
hewing at the joints and timbers, unclenching spike-nails, ripping and tearing
away boards, with a tremendous racket from morning till night. He took care,
however, to leave the outside shell of the house untouched, so that the
neighbors might not suspect what was going on.

Never, in any of his vagaries, though each had made him happy while it lasted,
had Peter been happier than now. Perhaps, after all, there was something in
Peter Goldthwaite’s turn of mind which brought him an inward recompense
for all the external evil that it caused. If he were poor, ill-clad, even
hungry and exposed, as it were, to be utterly annihilated by a precipice of
impending ruin, yet only his body remained in these miserable circumstances,
while his aspiring soul enjoyed the sunshine of a bright futurity. It was his
nature to be always young, and the tendency of his mode of life to keep him so.
Gray hairs were nothing—no, nor wrinkles nor infirmity; he might look
old, indeed, and be somewhat disagreeably connected with a gaunt old figure
much the worse for wear, but the true, the essential Peter was a young man of
high hopes just entering on the world. At the kindling of each new fire his
burnt-out youth rose afresh from the old embers and ashes. It rose exulting
now. Having lived thus long—not too long, but just to the right
age—a susceptible bachelor with warm and tender dreams, he resolved, so
soon as the hidden gold should flash to light, to go a-wooing and win the love
of the fairest maid in town. What heart could resist him? Happy Peter
Goldthwaite!

Every evening—as Peter had long absented himself from his former
lounging-places at insurance offices, news-rooms, and book-stores, and as the
honor of his company was seldom requested in private circles—he and
Tabitha used to sit down sociably by the kitchen hearth. This was always heaped
plentifully with the rubbish of his day’s labor. As the foundation of the
fire there would be a goodly-sized back-log of red oak, which after being
sheltered from rain or damp above a century still hissed with the heat and
distilled streams of water from each end, as if the tree had been cut down
within a week or two. Next there were large sticks, sound, black and heavy,
which had lost the principle of decay and were indestructible except by fire,
wherein they glowed like red-hot bars of iron. On this solid basis Tabitha
would rear a lighter structure, composed of the splinters of door-panels,
ornamented mouldings, and such quick combustibles, which caught like straw and
threw a brilliant blaze high up the spacious flue, making its sooty sides
visible almost to the chimney-top. Meantime, the gloom of the old kitchen would
be chased out of the cobwebbed corners and away from the dusky cross-beams
overhead, and driven nobody could tell whither, while Peter smiled like a
gladsome man and Tabitha seemed a picture of comfortable age. All this, of
course, was but an emblem of the bright fortune which the destruction of the
house would shed upon its occupants.

While the dry pine was flaming and crackling like an irregular discharge of
fairy-musketry, Peter sat looking and listening in a pleasant state of
excitement; but when the brief blaze and uproar were succeeded by the dark-red
glow, the substantial heat and the deep singing sound which were to last
throughout the evening, his humor became talkative. One night—the
hundredth time—he teased Tabitha to tell him something new about his
great-granduncle.

“You have been sitting in that chimney-corner fifty-five years, old
Tabby, and must have heard many a tradition about him,” said Peter.
“Did not you tell me that when you first came to the house there was an
old woman sitting where you sit now who had been housekeeper to the famous
Peter Goldthwaite?”

“So there was, Mr. Peter,” answered Tabitha, “and she was
near about a hundred years old. She used to say that she and old Peter
Goldthwaite had often spent a sociable evening by the kitchen fire—pretty
much as you and I are doing now, Mr. Peter.”

“The old fellow must have resembled me in more points than one,”
said Peter, complacently, “or he never would have grown so rich. But
methinks he might have invested the money better than he did. No interest!
nothing but good security! and the house to be torn down to come at it! What
made him hide it so snug, Tabby?”

“Because he could not spend it,” said Tabitha, “for as often
as he went to unlock the chest the Old Scratch came behind and caught his arm.
The money, they say, was paid Peter out of his purse, and he wanted Peter to
give him a deed of this house and land, which Peter swore he would not
do.”

“Just as I swore to John Brown, my old partner,” remarked Peter.
“But this is all nonsense, Tabby; I don’t believe the story.”

“Well, it may not be just the truth,” said Tabitha, “for some
folks say that Peter did make over the house to the Old Scratch, and
that’s the reason it has always been so unlucky to them that lived in it.
And as soon as Peter had given him the deed the chest flew open, and Peter
caught up a handful of the gold. But, lo and behold! there was nothing in his
fist but a parcel of old rags.”

“Hold your tongue, you silly old Tabby!” cried Peter, in great
wrath. “They were as good golden guineas as ever bore the effigies of the
king of England. It seems as if I could recollect the whole circumstance, and
how I, or old Peter, or whoever it was, thrust in my hand, or his hand, and
drew it out all of a blaze with gold. Old rags indeed!”

But it was not an old woman’s legend that would discourage Peter
Goldthwaite. All night long he slept among pleasant dreams, and awoke at
daylight with a joyous throb of the heart which few are fortunate enough to
feel beyond their boyhood. Day after day he labored hard without wasting a
moment except at meal-times, when Tabitha summoned him to the pork and cabbage,
or such other sustenance as she had picked up or Providence had sent them.
Being a truly pious man, Peter never failed to ask a blessing—if the food
were none of the best, then so much the more earnestly, as it was more
needed—nor to return thanks, if the dinner had been scanty, yet for the
good appetite which was better than a sick stomach at a feast. Then did he
hurry back to his toil, and in a moment was lost to sight in a cloud of dust
from the old walls, though sufficiently perceptible to the ear by the clatter
which he raised in the midst of it.

How enviable is the consciousness of being usefully employed! Nothing troubled
Peter, or nothing but those phantoms of the mind which seem like vague
recollections, yet have also the aspect of presentiments. He often paused with
his axe uplifted in the air, and said to himself, “Peter Goldthwaite, did
you never strike this blow before?” or “Peter, what need of tearing
the whole house down? Think a little while, and you will remember where the
gold is hidden.” Days and weeks passed on, however, without any
remarkable discovery. Sometimes, indeed, a lean gray rat peeped forth at the
lean gray man, wondering what devil had got into the old house, which had
always been so peaceable till now. And occasionally Peter sympathized with the
sorrows of a female mouse who had brought five or six pretty, little, soft and
delicate young ones into the world just in time to see them crushed by its
ruin. But as yet no treasure.

By this time, Peter, being as determined as fate and as diligent as time, had
made an end with the uppermost regions and got down to the second story, where
he was busy in one of the front chambers. It had formerly been the
state-bedchamber, and was honored by tradition as the sleeping-apartment of
Governor Dudley and many other eminent guests. The furniture was gone. There
were remnants of faded and tattered paper-hangings, but larger spaces of bare
wall ornamented with charcoal sketches, chiefly of people’s heads in
profile. These being specimens of Peter’s youthful genius, it went more
to his heart to obliterate them than if they had been pictures on a church wall
by Michael Angelo. One sketch, however, and that the best one, affected him
differently. It represented a ragged man partly supporting himself on a spade
and bending his lean body over a hole in the earth, with one hand extended to
grasp something that he had found. But close behind him, with a fiendish laugh
on his features, appeared a figure with horns, a tufted tail and a cloven hoof.

“Avaunt, Satan!” cried Peter. “The man shall have his
gold.” Uplifting his axe, he hit the horned gentleman such a blow on the
head as not only demolished him, but the treasure-seeker also, and caused the
whole scene to vanish like magic. Moreover, his axe broke quite through the
plaster and laths and discovered a cavity.

“Mercy on us, Mr. Peter! Are you quarrelling with the Old Scratch?”
said Tabitha, who was seeking some fuel to put under the dinner-pot.

Without answering the old woman, Peter broke down a further space of the wall,
and laid open a small closet or cupboard on one side of the fireplace, about
breast-high from the ground. It contained nothing but a brass lamp covered with
verdigris, and a dusty piece of parchment. While Peter inspected the latter,
Tabitha seized the lamp and began to rub it with her apron.

“There is no use in rubbing it, Tabitha,” said Peter. “It is
not Aladdin’s lamp, though I take it to be a token of as much luck. Look
here, Tabby!”

Tabitha took the parchment and held it close to her nose, which was saddled
with a pair of iron-bound spectacles. But no sooner had she begun to puzzle
over it than she burst into a chuckling laugh, holding both her hands against
her sides.

“You can’t make a fool of the old woman,” cried she.
“This is your own handwriting, Mr. Peter, the same as in the letter you
sent me from Mexico.”

“There is certainly a considerable resemblance,” said Peter, again
examining the parchment. “But you know yourself, Tabby, that this closet
must have been plastered up before you came to the house or I came into the
world. No; this is old Peter Goldthwaite’s writing. These columns of
pounds, shillings and pence are his figures, denoting the amount of the
treasure, and this, at the bottom, is doubtless a reference to the place of
concealment. But the ink has either faded or peeled off, so that it is
absolutely illegible. What a pity!”

“Well, this lamp is as good as new. That’s some comfort,”
said Tabitha.

“A lamp!” thought Peter. “That indicates light on my
researches.”

For the present Peter felt more inclined to ponder on this discovery than to
resume his labors. After Tabitha had gone down stairs he stood poring over the
parchment at one of the front windows, which was so obscured with dust that the
sun could barely throw an uncertain shadow of the casement across the floor.
Peter forced it open and looked out upon the great street of the town, while
the sun looked in at his old house. The air, though mild, and even warm,
thrilled Peter as with a dash of water.

It was the first day of the January thaw. The snow lay deep upon the housetops,
but was rapidly dissolving into millions of water-drops, which sparkled
downward through the sunshine with the noise of a summer shower beneath the
eaves. Along the street the trodden snow was as hard and solid as a pavement of
white marble, and had not yet grown moist in the spring-like temperature. But
when Peter thrust forth his head, he saw that the inhabitants, if not the town,
were already thawed out by this warm day, after two or three weeks of winter
weather. It gladdened him—a gladness with a sigh breathing through
it—to see the stream of ladies gliding along the slippery sidewalks with
their red cheeks set off by quilted hoods, boas and sable capes like roses
amidst a new kind of foliage. The sleigh bells jingled to and fro continually,
sometimes announcing the arrival of a sleigh from Vermont laden with the frozen
bodies of porkers or sheep, and perhaps a deer or two; sometimes, of a regular
marketman with chickens, geese and turkeys, comprising the whole colony of a
barn-yard; and sometimes, of a farmer and his dame who had come to town partly
for the ride, partly to go a-shopping and partly for the sale of some eggs and
butter. This couple rode in an old-fashioned square sleigh which had served
them twenty winters and stood twenty summers in the sun beside their door. Now
a gentleman and lady skimmed the snow in an elegant car shaped somewhat like a
cockle-shell; now a stage-sleigh with its cloth curtains thrust aside to admit
the sun dashed rapidly down the street, whirling in and out among the vehicles
that obstructed its passage; now came round a corner the similitude of
Noah’s ark on runners, being an immense open sleigh with seats for fifty
people and drawn by a dozen horses. This spacious receptacle was populous with
merry maids and merry bachelors, merry girls and boys and merry old folks, all
alive with fun and grinning to the full width of their mouths. They kept up a
buzz of babbling voices and low laughter, and sometimes burst into a deep,
joyous shout which the spectators answered with three cheers, while a gang of
roguish boys let drive their snow-balls right among the pleasure-party. The
sleigh passed on, and when concealed by a bend of the street was still audible
by a distant cry of merriment.

Never had Peter beheld a livelier scene than was constituted by all these
accessories—the bright sun, the flashing water-drops, the gleaming snow,
the cheerful multitude, the variety of rapid vehicles and the jingle-jangle of
merry bells which made the heart dance to their music. Nothing dismal was to be
seen except that peaked piece of antiquity Peter Goldthwaite’s house,
which might well look sad externally, since such a terrible consumption was
preying on its insides. And Peter’s gaunt figure, half visible in the
projecting second story, was worthy of his house.

“Peter! How goes it, friend Peter?” cried a voice across the street
as Peter was drawing in his head. “Look out here, Peter!”

Peter looked, and saw his old partner, Mr. John Brown, on the opposite
sidewalk, portly and comfortable, with his furred cloak thrown open, disclosing
a handsome surtout beneath. His voice had directed the attention of the whole
town to Peter Goldthwaite’s window, and to the dusty scarecrow which
appeared at it.

“I say, Peter!” cried Mr. Brown, again; “what the devil are
you about there, that I hear such a racket whenever I pass by? You are
repairing the old house, I suppose, making a new one of it? Eh?”

“Too late for that, I am afraid, Mr. Brown,” replied Peter.
“If I make it new, it will be new inside and out, from the cellar
upward.”

“Had not you better let me take the job?” said Mr. Brown,
significantly.

“Not yet,” answered Peter, hastily shutting the window; for ever
since he had been in search of the treasure he hated to have people stare at
him.

As he drew back, ashamed of his outward poverty, yet proud of the secret wealth
within his grasp, a haughty smile shone out on Peter’s visage with
precisely the effect of the dim sunbeams in the squalid chamber. He endeavored
to assume such a mien as his ancestor had probably worn when he gloried in the
building of a strong house for a home to many generations of his posterity. But
the chamber was very dark to his snow-dazzled eyes, and very dismal, too, in
contrast with the living scene that he had just looked upon. His brief glimpse
into the street had given him a forcible impression of the manner in which the
world kept itself cheerful and prosperous by social pleasures and an
intercourse of business, while he in seclusion was pursuing an object that
might possibly be a phantasm by a method which most people would call madness.
It is one great advantage of a gregarious mode of life that each person
rectifies his mind by other minds and squares his conduct to that of his
neighbors, so as seldom to be lost in eccentricity. Peter Goldthwaite had
exposed himself to this influence by merely looking out of the window. For a
while he doubted whether there were any hidden chest of gold, and in that case
whether it was so exceedingly wise to tear the house down only to be convinced
of its non-existence.

But this was momentary. Peter the Destroyer resumed the task which Fate had
assigned him, nor faltered again till it was accomplished. In the course of his
search he met with many things that are usually found in the ruins of an old
house, and also with some that are not. What seemed most to the purpose was a
rusty key which had been thrust into a chink of the wall, with a wooden label
appended to the handle, bearing the initials “P.G.” Another
singular discovery was that of a bottle of wine walled up in an old oven. A
tradition ran in the family that Peter’s grandfather, a jovial officer in
the old French war, had set aside many dozens of the precious liquor for the
benefit of topers then unborn. Peter needed no cordial to sustain his hopes,
and therefore kept the wine to gladden his success. Many half-pence did he pick
up that had been lost through the cracks of the floor, and some few Spanish
coins, and the half of a broken sixpence which had doubtless been a love-token.
There was likewise a silver coronation medal of George III. But old Peter
Goldthwaite’s strong-box fled from one dark corner to another, or
otherwise eluded the second Peter’s clutches till, should he seek much
farther, he must burrow into the earth.

We will not follow him in his triumphant progress step by step. Suffice it that
Peter worked like a steam-engine and finished in that one winter the job which
all the former inhabitants of the house, with time and the elements to aid
them, had only half done in a century. Except the kitchen, every room and
chamber was now gutted. The house was nothing but a shell, the apparition of a
house, as unreal as the painted edifices of a theatre. It was like the perfect
rind of a great cheese in which a mouse had dwelt and nibbled till it was a
cheese no more. And Peter was the mouse.

What Peter had torn down, Tabitha had burnt up, for she wisely considered that
without a house they should need no wood to warm it, and therefore economy was
nonsense. Thus the whole house might be said to have dissolved in smoke and
flown up among the clouds through the great black flue of the kitchen chimney.
It was an admirable parallel to the feat of the man who jumped down his own
throat.

On the night between the last day of winter and the first of spring every chink
and cranny had been ransacked except within the precincts of the kitchen. This
fated evening was an ugly one. A snow-storm had set in some hours before, and
was still driven and tossed about the atmosphere by a real hurricane which
fought against the house as if the prince of the air in person were putting the
final stroke to Peter’s labors. The framework being so much weakened and
the inward props removed, it would have been no marvel if in some stronger
wrestle of the blast the rotten walls of the edifice and all the peaked roofs
had come crashing down upon the owner’s head. He, however, was careless
of the peril, but as wild and restless as the night itself, or as the flame
that quivered up the chimney at each roar of the tempestuous wind.

“The wine, Tabitha,” he cried—“my grandfather’s
rich old wine! We will drink it now.”

Tabitha arose from her smoke-blackened bench in the chimney-corner and placed
the bottle before Peter, close beside the old brass lamp which had likewise
been the prize of his researches. Peter held it before his eyes, and, looking
through the liquid medium, beheld the kitchen illuminated with a golden glory
which also enveloped Tabitha and gilded her silver hair and converted her mean
garments into robes of queenly splendor. It reminded him of his golden dream.

“Mr. Peter,” remarked Tabitha, “must the wine be drunk before
the money is found?”

“The money is found!” exclaimed Peter, with a sort of
fierceness. “The chest is within my reach; I will not sleep till I have
turned this key in the rusty lock. But first of all let us drink.”

There being no corkscrew in the house, he smote the neck of the bottle with old
Peter Goldthwaite’s rusty key, and decapitated the sealed cork at a
single blow. He then filled two little china teacups which Tabitha had brought
from the cupboard. So clear and brilliant was this aged wine that it shone
within the cups and rendered the sprig of scarlet flowers at the bottom of each
more distinctly visible than when there had been no wine there. Its rich and
delicate perfume wasted itself round the kitchen.

“Drink, Tabitha!” cried Peter. “Blessings on the honest old
fellow who set aside this good liquor for you and me! And here’s to Peter
Goldthwaite’s memory!”

“And good cause have we to remember him,” quoth Tabitha as she
drank.

How many years, and through what changes of fortune and various calamity, had
that bottle hoarded up its effervescent joy, to be quaffed at last by two such
boon-companions! A portion of the happiness of a former age had been kept for
them, and was now set free in a crowd of rejoicing visions to sport amid the
storm and desolation of the present time. Until they have finished the bottle
we must turn our eyes elsewhere.

It so chanced that on this stormy night Mr. John Brown found himself ill at
ease in his wire-cushioned arm-chair by the glowing grate of anthracite which
heated his handsome parlor. He was naturally a good sort of a man, and kind and
pitiful whenever the misfortunes of others happened to reach his heart through
the padded vest of his own prosperity. This evening he had thought much about
his old partner, Peter Goldthwaite, his strange vagaries and continual
ill-luck, the poverty of his dwelling at Mr. Brown’s last visit, and
Peter’s crazed and haggard aspect when he had talked with him at the
window.

“Poor fellow!” thought Mr. John Brown. “Poor crack-brained
Peter Goldthwaite! For old acquaintance’ sake I ought to have taken care
that he was comfortable this rough winter.” These feelings grew so
powerful that, in spite of the inclement weather, he resolved to visit Peter
Goldthwaite immediately.

The strength of the impulse was really singular. Every shriek of the blast
seemed a summons, or would have seemed so had Mr. Brown been accustomed to hear
the echoes of his own fancy in the wind. Much amazed at such active
benevolence, he huddled himself in his cloak, muffled his throat and ears in
comforters and handkerchiefs, and, thus fortified, bade defiance to the
tempest. But the powers of the air had rather the best of the battle. Mr. Brown
was just weathering the corner by Peter Goldthwaite’s house when the
hurricane caught him off his feet, tossed him face downward into a snow-bank
and proceeded to bury his protuberant part beneath fresh drifts. There seemed
little hope of his reappearance earlier than the next thaw. At the same moment
his hat was snatched away and whirled aloft into some far-distant region whence
no tidings have as yet returned.

Nevertheless Mr. Brown contrived to burrow a passage through the snow-drift,
and with his bare head bent against the storm floundered onward to
Peter’s door. There was such a creaking and groaning and rattling, and
such an ominous shaking, throughout the crazy edifice that the loudest rap
would have been inaudible to those within. He therefore entered without
ceremony, and groped his way to the kitchen. His intrusion even there was
unnoticed. Peter and Tabitha stood with their backs to the door, stooping over
a large chest which apparently they had just dragged from a cavity or concealed
closet on the left side of the chimney. By the lamp in the old woman’s
hand Mr. Brown saw that the chest was barred and clamped with iron,
strengthened with iron plates and studded with iron nails, so as to be a fit
receptacle in which the wealth of one century might be hoarded up for the wants
of another.

Peter Goldthwaite was inserting a key into the lock.

“Oh, Tabitha,” cried he, with tremulous rapture, “how shall I
endure the effulgence? The gold!—the bright, bright gold! Methinks I can
remember my last glance at it just as the iron-plated lid fell down. And ever
since, being seventy years, it has been blazing in secret and gathering its
splendor against this glorious moment. It will flash upon us like the noonday
sun.”

“Then shade your eyes, Mr. Peter!” said Tabitha, with somewhat less
patience than usual. “But, for mercy’s sake, do turn the
key!”

And with a strong effort of both hands Peter did force the rusty key through
the intricacies of the rusty lock. Mr. Brown, in the mean time, had drawn near
and thrust his eager visage between those of the other two at the instant that
Peter threw up the lid. No sudden blaze illuminated the kitchen.

“What’s here?” exclaimed Tabitha, adjusting her spectacles
and holding the lamp over the open chest. “Old Peter Goldthwaite’s
hoard of old rags!”

“Pretty much so, Tabby,” said Mr. Brown, lifting a handful of the
treasure.

Oh what a ghost of dead and buried wealth had Peter Goldthwaite raised to scare
himself out of his scanty wits withal! Here was the semblance of an
incalculable sum, enough to purchase the whole town and build every street
anew, but which, vast as it was, no sane man would have given a solid sixpence
for. What, then, in sober earnest, were the delusive treasures of the chest?
Why, here were old provincial bills of credit and treasury notes and bills of
land-banks, and all other bubbles of the sort, from the first issue—above
a century and a half ago—down nearly to the Revolution. Bills of a
thousand pounds were intermixed with parchment pennies, and worth no more than
they.

“And this, then, is old Peter Goldthwaite’s treasure!” said
John Brown. “Your namesake, Peter, was something like yourself; and when
the provincial currency had depreciated fifty or seventy-five per cent, he
bought it up in expectation of a rise. I have heard my grandfather say that old
Peter gave his father a mortgage of this very house and land to raise cash for
his silly project. But the currency kept sinking till nobody would take it as a
gift, and there was old Peter Goldthwaite, like Peter the second, with
thousands in his strong-box and hardly a coat to his back. He went mad upon the
strength of it. But never mind, Peter; it is just the sort of capital for
building castles in the air.”

“The house will be down about our ears,” cried Tabitha as the wind
shook it with increasing violence.

“Let it fall,” said Peter, folding his arms, as he seated himself
upon the chest.

“No, no, my old friend Peter!” said John Brown. “I have
house-room for you and Tabby, and a safe vault for the chest of treasure.
To-morrow we will try to come to an agreement about the sale of this old house;
real estate is well up, and I could afford you a pretty handsome price.”

“And I,” observed Peter Goldthwaite, with reviving spirits,
“have a plan for laying out the cash to great advantage.”

“Why, as to that,” muttered John Brown to himself, “we must
apply to the next court for a guardian to take care of the solid cash; and if
Peter insists upon speculating, he may do it to his heart’s content with
old Peter Goldthwaite’s treasure.”

CHIPPINGS WITH A CHISEL

Passing a summer several years since at Edgartown, on the island of
Martha’s Vineyard, I became acquainted with a certain carver of
tombstones who had travelled and voyaged thither from the interior of
Massachusetts in search of professional employment. The speculation had turned
out so successful that my friend expected to transmute slate and marble into
silver and gold to the amount of at least a thousand dollars during the few
months of his sojourn at Nantucket and the Vineyard. The secluded life and the
simple and primitive spirit which still characterizes the inhabitants of those
islands, especially of Martha’s Vineyard, insure their dead friends a
longer and dearer remembrance than the daily novelty and revolving bustle of
the world can elsewhere afford to beings of the past. Yet, while every family
is anxious to erect a memorial to its departed members, the untainted breath of
Ocean bestows such health and length of days upon the people of the isles as
would cause a melancholy dearth of business to a resident artist in that line.
His own monument, recording his decease by starvation, would probably be an
early specimen of his skill. Gravestones, therefore, have generally been an
article of imported merchandise.

In my walks through the burial-ground of Edgartown—where the dead have
lain so long that the soil, once enriched by their decay, has returned to its
original barrenness—in that ancient burial-ground I noticed much variety
of monumental sculpture. The elder stones, dated a century back or more, have
borders elaborately carved with flowers and are adorned with a multiplicity of
death’s-heads, crossbones, scythes, hour-glasses, and other lugubrious
emblems of mortality, with here and there a winged cherub to direct the
mourner’s spirit upward. These productions of Gothic taste must have been
quite beyond the colonial skill of the day, and were probably carved in London
and brought across the ocean to commemorate the defunct worthies of this lonely
isle. The more recent monuments are mere slabs of slate in the ordinary style,
without any superfluous flourishes to set off the bald inscriptions. But
others—and those far the most impressive both to my taste and
feelings—were roughly hewn from the gray rocks of the island, evidently
by the unskilled hands of surviving friends and relatives. On some there were
merely the initials of a name; some were inscribed with misspelt prose or
rhyme, in deep letters which the moss and wintry rain of many years had not
been able to obliterate. These, these were graves where loved ones slept. It is
an old theme of satire, the falsehood and vanity of monumental eulogies; but
when affection and sorrow grave the letters with their own painful labor, then
we may be sure that they copy from the record on their hearts.

My acquaintance the sculptor—he may share that title with Greenough,
since the dauber of signs is a painter as well as Raphael—had found a
ready market for all his blank slabs of marble and full occupation in lettering
and ornamenting them. He was an elderly man, a descendant of the old Puritan
family of Wigglesworth, with a certain simplicity and singleness both of heart
and mind which, methinks, is more rarely found among us Yankees than in any
other community of people. In spite of his gray head and wrinkled brow, he was
quite like a child in all matters save what had some reference to his own
business; he seemed, unless my fancy misled me, to view mankind in no other
relation than as people in want of tombstones, and his literary attainments
evidently comprehended very little either of prose or poetry which had not at
one time or other been inscribed on slate or marble. His sole task and office
among the immortal pilgrims of the tomb—the duty for which Providence had
sent the old man into the world, as it were with a chisel in his hand—was
to label the dead bodies, lest their names should be forgotten at the
resurrection. Yet he had not failed, within a narrow scope, to gather a few
sprigs of earthly, and more than earthly, wisdom—the harvest of many a
grave. And, lugubrious as his calling might appear, he was as cheerful an old
soul as health and integrity and lack of care could make him, and used to set
to work upon one sorrowful inscription or another with that sort of spirit
which impels a man to sing at his labor. On the whole, I found Mr. Wigglesworth
an entertaining, and often instructive, if not an interesting, character; and,
partly for the charm of his society, and still more because his work has an
invariable attraction for “man that is born of woman,” I was
accustomed to spend some hours a day at his workshop. The quaintness of his
remarks and their not infrequent truth—a truth condensed and pointed by
the limited sphere of his view—gave a raciness to his talk which mere
worldliness and general cultivation would at once have destroyed.

Sometimes we would discuss the respective merits of the various qualities of
marble, numerous slabs of which were resting against the walls of the shop, or
sometimes an hour or two would pass quietly without a word on either side while
I watched how neatly his chisel struck out letter after letter of the names of
the Nortons, the Mayhews, the Luces, the Daggets, and other immemorial families
of the Vineyard. Often with an artist’s pride the good old sculptor would
speak of favorite productions of his skill which were scattered throughout the
village graveyards of New England. But my chief and most instructive amusement
was to witness his interviews with his customers, who held interminable
consultations about the form and fashion of the desired monuments, the buried
excellence to be commemorated, the anguish to be expressed, and finally the
lowest price in dollars and cents for which a marble transcript of their
feelings might be obtained. Really, my mind received many fresh ideas which
perhaps may remain in it even longer than Mr. Wigglesworth’s hardest
marble will retain the deepest strokes of his chisel.

An elderly lady came to bespeak a monument for her first love, who had been
killed by a whale in the Pacific Ocean no less than forty years before. It was
singular that so strong an impression of early feeling should have survived
through the changes of her subsequent life, in the course of which she had been
a wife and a mother, and, so far as I could judge, a comfortable and happy
woman. Reflecting within myself, it appeared to me that this lifelong
sorrow—as, in all good faith, she deemed it—was one of the most
fortunate circumstances of her history. It had given an ideality to her mind;
it had kept her purer and less earthy than she would otherwise have been by
drawing a portion of her sympathies apart from earth. Amid the throng of
enjoyments and the pressure of worldly care and all the warm materialism of
this life she had communed with a vision, and had been the better for such
intercourse. Faithful to the husband of her maturity, and loving him with a far
more real affection than she ever could have felt for this dream of her
girlhood, there had still been an imaginative faith to the ocean-buried; so
that an ordinary character had thus been elevated and refined. Her sighs had
been the breath of Heaven to her soul. The good lady earnestly desired that the
proposed monument should be ornamented with a carved border of marine plants
interwined with twisted sea-shells, such as were probably waving over her
lover’s skeleton or strewn around it in the far depths of the Pacific.
But, Mr. Wigglesworth’s chisel being inadequate to the task, she was
forced to content herself with a rose hanging its head from a broken stem.

After her departure I remarked that the symbol was none of the most apt.

“And yet,” said my friend the sculptor, embodying in this image the
thoughts that had been passing through my own mind, “that broken rose has
shed its sweet smell through forty years of the good woman’s life.”

It was seldom that I could find such pleasant food for contemplation as in the
above instance. None of the applicants, I think, affected me more disagreeably
than an old man who came, with his fourth wife hanging on his arm, to bespeak
gravestones for the three former occupants of his marriage-bed. I watched with
some anxiety to see whether his remembrance of either were more affectionate
than of the other two, but could discover no symptom of the kind. The three
monuments were all to be of the same material and form, and each decorated in
bas-relief with two weeping willows, one of these sympathetic trees bending
over its fellow, which was to be broken in the midst and rest upon a sepulchral
urn. This, indeed, was Mr. Wigglesworth’s standing emblem of conjugal
bereavement. I shuddered at the gray polygamist who had so utterly lost the
holy sense of individuality in wedlock that methought he was fain to reckon
upon his fingers how many women who had once slept by his side were now
sleeping in their graves. There was even—if I wrong him, it is no great
matter—a glance sidelong at his living spouse, as if he were inclined to
drive a thriftier bargain by bespeaking four gravestones in a lot.

I was better pleased with a rough old whaling-captain who gave directions for a
broad marble slab divided into two compartments, one of which was to contain an
epitaph on his deceased wife and the other to be left vacant till death should
engrave his own name there. As is frequently the case among the whalers of
Martha’s Vineyard, so much of this storm-beaten widower’s life had
been tossed away on distant seas that out of twenty years of matrimony he had
spent scarce three, and those at scattered intervals, beneath his own roof.
Thus the wife of his youth, though she died in his and her declining age,
retained the bridal dewdrops fresh around her memory.

My observations gave me the idea, and Mr. Wigglesworth confirmed it, that
husbands were more faithful in setting up memorials to their dead wives than
widows to their dead husbands. I was not ill-natured enough to fancy that women
less than men feel so sure of their own constancy as to be willing to give a
pledge of it in marble. It is more probably the fact that, while men are able
to reflect upon their lost companions as remembrances apart from themselves,
women, on the other hand, are conscious that a portion of their being has gone
with the departed whithersoever he has gone. Soul clings to soul, the living
dust has a sympathy with the dust of the grave; and by the very strength of
that sympathy the wife of the dead shrinks the more sensitively from reminding
the world of its existence. The link is already strong enough; it needs no
visible symbol. And, though a shadow walks ever by her side and the touch of a
chill hand is on her bosom, yet life, and perchance its natural yearnings, may
still be warm within her and inspire her with new hopes of happiness. Then
would she mark out the grave the scent of which would be perceptible on the
pillow of the second bridal? No, but rather level its green mound with the
surrounding earth, as if, when she dug up again her buried heart, the spot had
ceased to be a grave.

Yet, in spite of these sentimentalities, I was prodigiously amused by an
incident of which I had not the good-fortune to be a witness, but which Mr.
Wigglesworth related with considerable humor. A gentlewoman of the town,
receiving news of her husband’s loss at sea, had bespoken a handsome slab
of marble, and came daily to watch the progress of my friend’s chisel.
One afternoon, when the good lady and the sculptor were in the very midst of
the epitaph—which the departed spirit might have been greatly comforted
to read—who should walk into the workshop but the deceased himself, in
substance as well as spirit! He had been picked up at sea, and stood in no
present need of tombstone or epitaph.

“And how,” inquired I, “did his wife bear the shock of joyful
surprise?”

“Why,” said the old man, deepening the grin of a death’s-head
on which his chisel was just then employed, “I really felt for the poor
woman; it was one of my best pieces of marble—and to be thrown away on a
living man!”

A comely woman with a pretty rosebud of a daughter came to select a gravestone
for a twin-daughter, who had died a month before. I was impressed with the
different nature of their feelings for the dead. The mother was calm and
woefully resigned, fully conscious of her loss, as of a treasure which she had
not always possessed, and therefore had been aware that it might be taken from
her; but the daughter evidently had no real knowledge of what Death’s
doings were. Her thoughts knew, but not her heart. It seemed to me that by the
print and pressure which the dead sister had left upon the survivor’s
spirit her feelings were almost the same as if she still stood side by side and
arm in arm with the departed, looking at the slabs of marble, and once or twice
she glanced around with a sunny smile, which, as its sister-smile had faded for
ever, soon grew confusedly overshadowed. Perchance her consciousness was truer
than her reflection; perchance her dead sister was a closer companion than in
life.

The mother and daughter talked a long while with Mr. Wigglesworth about a
suitable epitaph, and finally chose an ordinary verse of ill-matched rhymes
which had already been inscribed upon innumerable tombstones. But when we
ridicule the triteness of monumental verses, we forget that Sorrow reads far
deeper in them than we can, and finds a profound and individual purport in what
seems so vague and inexpressive unless interpreted by her. She makes the
epitaph anew, though the selfsame words may have served for a thousand graves.

“And yet,” said I afterward to Mr. Wigglesworth, “they might
have made a better choice than this. While you were discussing the subject I
was struck by at least a dozen simple and natural expressions from the lips of
both mother and daughter. One of these would have formed an inscription equally
original and appropriate.”

“No, no!” replied the sculptor, shaking his head; “there is a
good deal of comfort to be gathered from these little old scraps of poetry, and
so I always recommend them in preference to any new-fangled ones. And somehow
they seem to stretch to suit a great grief and shrink to fit a small
one.”

It was not seldom that ludicrous images were excited by what took place between
Mr. Wigglesworth and his customers. A shrewd gentlewoman who kept a tavern in
the town was anxious to obtain two or three gravestones for the deceased
members of her family, and to pay for these solemn commodities by taking the
sculptor to board. Hereupon a fantasy arose in my mind of good Mr. Wigglesworth
sitting down to dinner at a broad, flat tombstone carving one of his own plump
little marble cherubs, gnawing a pair of crossbones and drinking out of a
hollow death’s-head or perhaps a lachrymatory vase or sepulchral urn,
while his hostess’s dead children waited on him at the ghastly banquet.
On communicating this nonsensical picture to the old man he laughed heartily
and pronounced my humor to be of the right sort.

“I have lived at such a table all my days,” said he, “and
eaten no small quantity of slate and marble.”

“Hard fare,” rejoined I, smiling, “but you seemed to have
found it excellent of digestion, too.”

A man of fifty or thereabouts with a harsh, unpleasant countenance ordered a
stone for the grave of his bitter enemy, with whom he had waged warfare half a
lifetime, to their mutual misery and ruin. The secret of this phenomenon was
that hatred had become the sustenance and enjoyment of the poor wretch’s
soul; it had supplied the place of all kindly affections; it had been really a
bond of sympathy between himself and the man who shared the passion; and when
its object died, the unappeasable foe was the only mourner for the dead. He
expressed a purpose of being buried side by side with his enemy.

“I doubt whether their dust will mingle,” remarked the old sculptor
to me; for often there was an earthliness in his conceptions.

“Oh yes,” replied I, who had mused long upon the incident;
“and when they rise again, these bitter foes may find themselves dear
friends. Methinks what they mistook for hatred was but love under a
mask.”

A gentleman of antiquarian propensities provided a memorial for an Indian of
Chabbiquidick—one of the few of untainted blood remaining in that region,
and said to be a hereditary chieftain descended from the sachem who welcomed
Governor Mayhew to the Vineyard. Mr. Wiggles-worth exerted his best skill to
carve a broken bow and scattered sheaf of arrows in memory of the hunters and
warriors whose race was ended here, but he likewise sculptured a cherub, to
denote that the poor Indian had shared the Christian’s hope of
immortality.

“Why,” observed I, taking a perverse view of the winged boy and the
bow and arrows, “it looks more like Cupid’s tomb than an Indian
chief’s.”

“You talk nonsense,” said the sculptor, with the offended pride of
art. He then added with his usual good-nature, “How can Cupid die when
there are such pretty maidens in the Vineyard?”

“Very true,” answered I; and for the rest of the day I thought of
other matters than tombstones.

At our next meeting I found him chiselling an open book upon a marble
headstone, and concluded that it was meant to express the erudition of some
black-letter clergyman of the Cotton Mather school. It turned out, however, to
be emblematical of the scriptural knowledge of an old woman who had never read
anything but her Bible, and the monument was a tribute to her piety and good
works from the orthodox church of which she had been a member. In strange
contrast with this Christian woman’s memorial was that of an infidel
whose gravestone, by his own direction, bore an avowal of his belief that the
spirit within him would be extinguished like a flame, and that the nothingness
whence he sprang would receive him again.

Mr. Wigglesworth consulted me as to the propriety of enabling a dead
man’s dust to utter this dreadful creed.

“If I thought,” said he, “that a single mortal would read the
inscription without a shudder, my chisel should never cut a letter of it. But
when the grave speaks such falsehoods, the soul of man will know the truth by
its own horror.”

“So it will,” said I, struck by the idea. “The poor infidel
may strive to preach blasphemies from his grave, but it will be only another
method of impressing the soul with a consciousness of immortality.”

There was an old man by the name of Norton, noted throughout the island for his
great wealth, which he had accumulated by the exercise of strong and shrewd
faculties combined with a most penurious disposition. This wretched miser,
conscious that he had not a friend to be mindful of him in his grave, had
himself taken the needful precautions for posthumous remembrance by bespeaking
an immense slab of white marble with a long epitaph in raised letters, the
whole to be as magnificent as Mr. Wigglesworth’s skill could make it.
There was something very characteristic in this contrivance to have his
money’s worth even from his own tombstone, which, indeed, afforded him
more enjoyment in the few months that he lived thereafter than it probably will
in a whole century, now that it is laid over his bones.

This incident reminds me of a young girl—a pale, slender, feeble creature
most unlike the other rosy and healthful damsels of the Vineyard, amid whose
brightness she was fading away. Day after day did the poor maiden come to the
sculptor’s shop and pass from one piece of marble to another, till at
last she pencilled her name upon a slender slab which, I think, was of a more
spotless white than all the rest. I saw her no more, but soon afterward found
Mr. Wigglesworth cutting her virgin-name into the stone which she had chosen.

“She is dead, poor girl!” said he, interrupting the tune which he
was whistling, “and she chose a good piece of stuff for her headstone.
Now, which of these slabs would you like best to see your own name upon?”

“Why, to tell you the truth, my good Mr. Wigglesworth,” replied I,
after a moment’s pause, for the abruptness of the question had somewhat
startled me—“to be quite sincere with you, I care little or nothing
about a stone for my own grave, and am somewhat inclined to scepticism as to
the propriety of erecting monuments at all over the dust that once was human.
The weight of these heavy marbles, though unfelt by the dead corpse or the
enfranchised soul, presses drearily upon the spirit of the survivor and causes
him to connect the idea of death with the dungeon-like imprisonment of the
tomb, instead of with the freedom of the skies. Every gravestone that you ever
made is the visible symbol of a mistaken system. Our thoughts should soar
upward with the butterfly, not linger with the exuviæ that confined him.
In truth and reason, neither those whom we call the living, and still less the
departed, have anything to do with the grave.”

“I never heard anything so heathenish,” said Mr. Wigglesworth,
perplexed and displeased at sentiments which controverted all his notions and
feelings and implied the utter waste, and worse, of his whole life’s
labor. “Would you forget your dead friends the moment they are under the
sod?”

“They are not under the sod,” I rejoined; “then why should I
mark the spot where there is no treasure hidden? Forget them? No; but, to
remember them aright, I would forget what they have cast off. And to gain the
truer conception of death I would forget the grave.”

But still the good old sculptor murmured, and stumbled, as it were, over the
gravestones amid which he had walked through life. Whether he were right or
wrong, I had grown the wiser from our companionship and from my observations of
nature and character as displayed by those who came, with their old griefs or
their new ones, to get them recorded upon his slabs of marble. And yet with my
gain of wisdom I had likewise gained perplexity; for there was a strange doubt
in my mind whether the dark shadowing of this life, the sorrows and regrets,
have not as much real comfort in them—leaving religious influences out of
the question—as what we term life’s joys.

THE SHAKER BRIDAL

One day, in the sick-chamber of Father Ephraim, who had been forty years the
presiding elder over the Shaker settlement at Goshen, there was an assemblage
of several of the chief men of the sect. Individuals had come from the rich
establishment at Lebanon, from Canterbury, Harvard and Alfred, and from all the
other localities where this strange people have fertilized the rugged hills of
New England by their systematic industry. An elder was likewise there who had
made a pilgrimage of a thousand miles from a village of the faithful in
Kentucky to visit his spiritual kindred the children of the sainted Mother Ann.
He had partaken of the homely abundance of their tables, had quaffed the
far-famed Shaker cider, and had joined in the sacred dance every step of which
is believed to alienate the enthusiast from earth and bear him onward to
heavenly purity and bliss. His brethren of the North had now courteously
invited him to be present on an occasion when the concurrence of every eminent
member of their community was peculiarly desirable.

The venerable Father Ephraim sat in his easy-chair, not only hoary-headed and
infirm with age, but worn down by a lingering disease which it was evident
would very soon transfer his patriarchal staff to other hands. At his footstool
stood a man and woman, both clad in the Shaker garb.

“My brethren,” said Father Ephraim to the surrounding elders,
feebly exerting himself to utter these few words, “here are the son and
daughter to whom I would commit the trust of which Providence is about to
lighten my weary shoulders. Read their faces, I pray you, and say whether the
inward movement of the spirit hath guided my choice aright.”

Accordingly, each elder looked at the two candidates with a most scrutinizing
gaze. The man—whose name was Adam Colburn—had a face sunburnt with
labor in the fields, yet intelligent, thoughtful and traced with cares enough
for a whole lifetime, though he had barely reached middle age. There was
something severe in his aspect and a rigidity throughout his
person—characteristics that caused him generally to be taken for a
schoolmaster; which vocation, in fact, he had formerly exercised for several
years. The woman, Martha Pierson, was somewhat above thirty, thin and pale, as
a Shaker sister almost invariably is, and not entirely free from that
corpse-like appearance which the garb of the sisterhood is so well calculated
to impart.

“This pair are still in the summer of their years,” observed the
elder from Harvard, a shrewd old man. “I would like better to see the
hoar-frost of autumn on their heads. Methinks, also, they will be exposed to
peculiar temptations on account of the carnal desires which have heretofore
subsisted between them.”

“Nay, brother,” said the elder from Canterbury; “the
hoar-frost and the black frost hath done its work on Brother Adam and Sister
Martha, even as we sometimes discern its traces in our cornfields while they
are yet green. And why should we question the wisdom of our venerable
Father’s purpose, although this pair in their early youth have loved one
another as the world’s people love? Are there not many brethren and
sisters among us who have lived long together in wedlock, yet, adopting our
faith, find their hearts purified from all but spiritual affection?”

Whether or no the early loves of Adam and Martha had rendered it inexpedient
that they should now preside together over a Shaker village, it was certainly
most singular that such should be the final result of many warm and tender
hopes. Children of neighboring families, their affection was older even than
their school-days; it seemed an innate principle interfused among all their
sentiments and feelings, and not so much a distinct remembrance as connected
with their whole volume of remembrances. But just as they reached a proper age
for their union misfortunes had fallen heavily on both and made it necessary
that they should resort to personal labor for a bare subsistence. Even under
these circumstances Martha Pierson would probably have consented to unite her
fate with Adam Colburn’s, and, secure of the bliss of mutual love, would
patiently have awaited the less important gifts of Fortune. But Adam, being of
a calm and cautious character, was loth to relinquish the advantages which a
single man possesses for raising himself in the world. Year after year,
therefore, their marriage had been deferred.

Adam Colburn had followed many vocations, had travelled far and seen much of
the world and of life. Martha had earned her bread sometimes as a sempstress,
sometimes as help to a farmer’s wife, sometimes as schoolmistress of the
village children, sometimes as a nurse or watcher of the sick, thus acquiring a
varied experience the ultimate use of which she little anticipated. But nothing
had gone prosperously with either of the lovers; at no subsequent moment would
matrimony have been so prudent a measure as when they had first parted, in the
opening bloom of life, to seek a better fortune. Still, they had held fast
their mutual faith. Martha might have been the wife of a man who sat among the
senators of his native State, and Adam could have won the hand, as he had
unintentionally won the heart, of a rich and comely widow. But neither of them
desired good-fortune save to share it with the other.

At length that calm despair which occurs only in a strong and somewhat stubborn
character and yields to no second spring of hope settled down on the spirit of
Adam Colburn. He sought an interview with Martha and proposed that they should
join the Society of Shakers. The converts of this sect are oftener driven
within its hospitable gates by worldly misfortune than drawn thither by
fanaticism, and are received without inquisition as to their motives. Martha,
faithful still, had placed her hand in that of her lover and accompanied him to
the Shaker village. Here the natural capacity of each, cultivated and
strengthened by the difficulties of their previous lives, had soon gained them
an important rank in the society, whose members are generally below the
ordinary standard of intelligence. Their faith and feelings had in some degree
become assimilated to those of their fellow-worshippers. Adam Colburn gradually
acquired reputation not only in the management of the temporal affairs of the
society, but as a clear and efficient preacher of their doctrines. Martha was
not less distinguished in the duties proper to her sex. Finally, when the
infirmities of Father Ephraim had admonished him to seek a successor in his
patriarchal office, he thought of Adam and Martha, and proposed to renew in
their persons the primitive form of Shaker government as established by Mother
Ann. They were to be the father and mother of the village. The simple ceremony
which would constitute them such was now to be performed.

“Son Adam and daughter Martha,” said the venerable Father Ephraim,
fixing his aged eyes piercingly upon them, “if ye can conscientiously
undertake this charge, speak, that the brethren may not doubt of your
fitness.”

“Father,” replied Adam, speaking with the calmness of his
character, “I came to your village a disappointed man, weary of the
world, worn out with continual trouble, seeking only a security against evil
fortune, as I had no hope of good. Even my wishes of worldly success were
almost dead within me. I came hither as a man might come to a tomb willing to
lie down in its gloom and coldness for the sake of its peace and quiet. There
was but one earthly affection in my breast, and it had grown calmer since my
youth; so that I was satisfied to bring Martha to be my sister in our new
abode. We are brother and sister, nor would I have it otherwise. And in this
peaceful village I have found all that I hope for—all that I desire. I
will strive with my best strength for the spiritual and temporal good of our
community. My conscience is not doubtful in this matter. I am ready to receive
the trust.”

“Thou hast spoken well, son Adam,” said the father. “God will
bless thee in the office which I am about to resign.”

“But our sister,” observed the elder from Harvard. “Hath she
not likewise a gift to declare her sentiments?”

Martha started and moved her lips as if she would have made a formal reply to
this appeal. But, had she attempted it, perhaps the old recollections, the
long-repressed feelings of childhood, youth and womanhood, might have gushed
from her heart in words that it would have been profanation to utter there.

“Adam has spoken,” said she, hurriedly; “his sentiments are
likewise mine.”

But while speaking these few words Martha grew so pale that she looked fitter
to be laid in her coffin than to stand in the presence of Father Ephraim and
the elders; she shuddered, also, as if there were something awful or horrible
in her situation and destiny. It required, indeed, a more than feminine
strength of nerve to sustain the fixed observance of men so exalted and famous
throughout the sect as these were. They had overcome their natural sympathy
with human frailties and affections. One, when he joined the society, had
brought with him his wife and children, but never from that hour had spoken a
fond word to the former or taken his best-loved child upon his knee. Another,
whose family refused to follow him, had been enabled—such was his gift of
holy fortitude—to leave them to the mercy of the world. The youngest of
the elders, a man of about fifty, had been bred from infancy in a Shaker
village, and was said never to have clasped a woman’s hand in his own,
and to have no conception of a closer tie than the cold fraternal one of the
sect. Old Father Ephraim was the most awful character of all. In his youth he
had been a dissolute libertine, but was converted by Mother Ann herself, and
had partaken of the wild fanaticism of the early Shakers. Tradition whispered
at the firesides of the village that Mother Ann had been compelled to sear his
heart of flesh with a red-hot iron before it could be purified from earthly
passions.

However that might be, poor Martha had a woman’s heart, and a tender one,
and it quailed within her as she looked round at those strange old men, and
from them to the calm features of Adam Colburn. But, perceiving that the elders
eyed her doubtfully, she gasped for breath and again spoke.

“With what strength is left me by my many troubles,” said she,
“I am ready to undertake this charge, and to do my best in it.”

“My children, join your hands,” said Father Ephraim.

They did so. The elders stood up around, and the father feebly raised himself
to a more erect position, but continued sitting in his great chair.

“I have bidden you to join your hands,” said he, “not in
earthly affection, for ye have cast off its chains for ever, but as brother and
sister in spiritual love and helpers of one another in your allotted task.
Teach unto others the faith which ye have received. Open wide your
gates—I deliver you the keys thereof—open them wide to all who will
give up the iniquities of the world and come hither to lead lives of purity and
peace. Receive the weary ones who have known the vanity of earth; receive the
little children, that they may never learn that miserable lesson. And a
blessing be upon your labors; so that the time may hasten on when the mission
of Mother Ann shall have wrought its full effect, when children shall no more
be born and die, and the last survivor of mortal race—some old and weary
man like me—shall see the sun go down nevermore to rise on a world of sin
and sorrow.”

The aged father sank back exhausted, and the surrounding elders deemed, with
good reason, that the hour was come when the new heads of the village must
enter on their patriarchal duties. In their attention to Father Ephraim their
eyes were turned from Martha Pierson, who grew paler and paler, unnoticed even
by Adam Colburn. He, indeed, had withdrawn his hand from hers and folded his
arms with a sense of satisfied ambition. But paler and paler grew Martha by his
side, till, like a corpse in its burial-clothes, she sank down at the feet of
her early lover; for, after many trials firmly borne, her heart could endure
the weight of its desolate agony no longer.

NIGHT-SKETCHES,

BENEATH AN UMBRELLA

Pleasant is a rainy winter’s day within-doors. The best study for such a
day—or the best amusement: call it what you will—is a book of
travels describing scenes the most unlike that sombre one which is mistily
presented through the windows. I have experienced that Fancy is then most
successful in imparting distinct shapes and vivid colors to the objects which
the author has spread upon his page, and that his words become magic spells to
summon up a thousand varied pictures. Strange landscapes glimmer through the
familiar walls of the room, and outlandish figures thrust themselves almost
within the sacred precincts of the hearth. Small as my chamber is, it has space
enough to contain the ocean-like circumference of an Arabian desert, its
parched sands tracked by the long line of a caravan with the camels patiently
journeying through the heavy sunshine. Though my ceiling be not lofty, yet I
can pile up the mountains of Central Asia beneath it till their summits shine
far above the clouds of the middle atmosphere. And with my humble means—a
wealth that is not taxable—I can transport hither the magnificent
merchandise of an Oriental bazaar, and call a crowd of purchasers from distant
countries to pay a fair profit for the precious articles which are displayed on
all sides. True it is, however, that amid the bustle of traffic, or whatever
else may seem to be going on around me, the raindrops will occasionally be
heard to patter against my window-panes, which look forth upon one of the
quietest streets in a New England town. After a time, too, the visions vanish,
and will not appear again at my bidding. Then, it being nightfall, a gloomy
sense of unreality depresses my spirits, and impels me to venture out before
the clock shall strike bedtime to satisfy myself that the world is not entirely
made up of such shadowy materials as have busied me throughout the day. A
dreamer may dwell so long among fantasies that the things without him will seem
as unreal as those within.

When eve has fairly set in, therefore, I sally forth, tightly buttoning my
shaggy overcoat and hoisting my umbrella, the silken dome of which immediately
resounds with the heavy drumming of the invisible raindrops. Pausing on the
lowest doorstep, I contrast the warmth and cheerfulness of my deserted fireside
with the drear obscurity and chill discomfort into which I am about to plunge.
Now come fearful auguries innumerable as the drops of rain. Did not my manhood
cry shame upon me, I should turn back within-doors, resume my elbow-chair, my
slippers and my book, pass such an evening of sluggish enjoyment as the day has
been, and go to bed inglorious. The same shivering reluctance, no doubt, has
quelled for a moment the adventurous spirit of many a traveller when his feet,
which were destined to measure the earth around, were leaving their last tracks
in the home-paths.

In my own case poor human nature may be allowed a few misgivings. I look upward
and discern no sky, not even an unfathomable void, but only a black,
impenetrable nothingness, as though heaven and all its lights were blotted from
the system of the universe. It is as if Nature were dead and the world had put
on black and the clouds were weeping for her. With their tears upon my cheek I
turn my eyes earthward, but find little consolation here below. A lamp is
burning dimly at the distant corner, and throws just enough of light along the
street to show, and exaggerate by so faintly showing, the perils and
difficulties which beset my path. Yonder dingily-white remnant of a huge
snowbank, which will yet cumber the sidewalk till the latter days of March,
over or through that wintry waste must I stride onward. Beyond lies a certain
Slough of Despond, a concoction of mud and liquid filth, ankle-deep, leg-deep,
neck-deep—in a word, of unknown bottom—on which the lamplight does
not even glimmer, but which I have occasionally watched in the gradual growth
of its horrors from morn till nightfall. Should I flounder into its depths,
farewell to upper earth! And hark! how roughly resounds the roaring of a stream
the turbulent career of which is partially reddened by the gleam of the lamp,
but elsewhere brawls noisily through the densest gloom! Oh, should I be swept
away in fording that impetuous and unclean torrent, the coroner will have a job
with an unfortunate gentleman who would fain end his troubles anywhere but in a
mud-puddle.

Pshaw! I will linger not another instant at arm’s-length from these dim
terrors, which grow more obscurely formidable the longer I delay to grapple
with them. Now for the onset, and, lo! with little damage save a dash of rain
in the face and breast, a splash of mud high up the pantaloons and the left
boot full of ice-cold water, behold me at the corner of the street. The lamp
throws down a circle of red light around me, and twinkling onward from corner
to corner I discern other beacons, marshalling my way to a brighter scene. But
this is a lonesome and dreary spot. The tall edifices bid gloomy defiance to
the storm with their blinds all closed, even as a man winks when he faces a
spattering gust. How loudly tinkles the collected rain down the tin spouts! The
puffs of wind are boisterous, and seem to assail me from various quarters at
once. I have often observed that this corner is a haunt and loitering-place for
those winds which have no work to do upon the deep dashing ships against our
iron-bound shores, nor in the forest tearing up the sylvan giants with half a
rood of soil at their vast roots. Here they amuse themselves with lesser freaks
of mischief. See, at this moment, how they assail yonder poor woman who is
passing just within the verge of the lamplight! One blast struggles for her
umbrella and turns it wrong side outward, another whisks the cape of her cloak
across her eyes, while a third takes most unwarrantable liberties with the
lower part of her attire. Happily, the good dame is no gossamer, but a figure
of rotundity and fleshly substance; else would these aerial tormentors whirl
her aloft like a witch upon a broomstick, and set her down, doubtless, in the
filthiest kennel hereabout.

From hence I tread upon firm pavements into the centre of the town. Here there
is almost as brilliant an illumination as when some great victory has been won
either on the battlefield or at the polls. Two rows of shops with windows down
nearly to the ground cast a glow from side to side, while the black night hangs
overhead like a canopy, and thus keeps the splendor from diffusing itself away.
The wet sidewalks gleam with a broad sheet of red light. The raindrops glitter
as if the sky were pouring down rubies. The spouts gush with fire. Methinks the
scene is an emblem of the deceptive glare which mortals throw around their
footsteps in the moral world, thus bedazzling themselves till they forget the
impenetrable obscurity that hems them in, and that can be dispelled only by
radiance from above.

And, after all, it is a cheerless scene, and cheerless are the wanderers in it.
Here comes one who has so long been familiar with tempestuous weather that he
takes the bluster of the storm for a friendly greeting, as if it should say,
“How fare ye, brother?” He is a retired sea-captain wrapped in some
nameless garment of the pea-jacket order, and is now laying his course toward
the marine-insurance office, there to spin yarns of gale and shipwreck with a
crew of old seadogs like himself. The blast will put in its word among their
hoarse voices, and be understood by all of them. Next I meet an unhappy
slipshod gentleman with a cloak flung hastily over his shoulders, running a
race with boisterous winds and striving to glide between the drops of rain.
Some domestic emergency or other has blown this miserable man from his warm
fireside in quest of a doctor. See that little vagabond! How carelessly he has
taken his stand right underneath a spout while staring at some object of
curiosity in a shop-window! Surely the rain is his native element; he must have
fallen with it from the clouds, as frogs are supposed to do.

Here is a picture, and a pretty one—a young man and a girl, both
enveloped in cloaks and huddled beneath the scanty protection of a cotton
umbrella. She wears rubber overshoes, but he is in his dancing-pumps, and they
are on their way no doubt, to some cotillon-party or subscription-ball at a
dollar a head, refreshments included. Thus they struggle against the gloomy
tempest, lured onward by a vision of festal splendor. But ah! a most lamentable
disaster! Bewildered by the red, blue and yellow meteors in an
apothecary’s window, they have stepped upon a slippery remnant of ice,
and are precipitated into a confluence of swollen floods at the corner of two
streets. Luckless lovers! Were it my nature to be other than a looker-on in
life, I would attempt your rescue. Since that may not be, I vow, should you be
drowned, to weave such a pathetic story of your fate as shall call forth tears
enough to drown you both anew. Do ye touch bottom, my young friends? Yes; they
emerge like a water-nymph and a river-deity, and paddle hand in hand out of the
depths of the dark pool. They hurry homeward, dripping, disconsolate, abashed,
but with love too warm to be chilled by the cold water. They have stood a test
which proves too strong for many. Faithful though over head and ears in
trouble!

Onward I go, deriving a sympathetic joy or sorrow from the varied aspect of
mortal affairs even as my figure catches a gleam from the lighted windows or is
blackened by an interval of darkness. Not that mine is altogether a chameleon
spirit with no hue of its own. Now I pass into a more retired street where the
dwellings of wealth and poverty are intermingled, presenting a range of
strongly-contrasted pictures. Here, too, may be found the golden mean. Through
yonder casement I discern a family circle—the grandmother, the parents
and the children—all flickering, shadow-like, in the glow of a
wood-fire.—Bluster, fierce blast, and beat, thou wintry rain, against the
window-panes! Ye cannot damp the enjoyment of that fireside.—Surely my
fate is hard that I should be wandering homeless here, taking to my bosom night
and storm and solitude instead of wife and children. Peace, murmurer! Doubt not
that darker guests are sitting round the hearth, though the warm blaze hides
all but blissful images.

Well, here is still a brighter scene—a stately mansion illuminated for a
ball, with cut-glass chandeliers and alabaster lamps in every room, and sunny
landscapes hanging round the walls. See! a coach has stopped, whence emerges a
slender beauty who, canopied by two umbrellas, glides within the portal and
vanishes amid lightsome thrills of music. Will she ever feel the night-wind and
the rain? Perhaps—perhaps! And will Death and Sorrow ever enter that
proud mansion? As surely as the dancers will be gay within its halls to-night.
Such thoughts sadden yet satisfy my heart, for they teach me that the poor man
in this mean, weatherbeaten hovel, without a fire to cheer him, may call the
rich his brother—brethren by Sorrow, who must be an inmate of both their
households; brethren by Death, who will lead them both to other homes.

Onward, still onward, I plunge into the night. Now have I reached the utmost
limits of the town, where the last lamp struggles feebly with the darkness like
the farthest star that stands sentinel on the borders of uncreated space. It is
strange what sensations of sublimity may spring from a very humble source. Such
are suggested by this hollow roar of a subterranean cataract where the mighty
stream of a kennel precipitates itself beneath an iron grate and is seen no
more on earth. Listen a while to its voice of mystery, and Fancy will magnify
it till you start and smile at the illusion. And now another sound—the
rumbling of wheels as the mail-coach, outward bound, rolls heavily off the
pavements and splashes through the mud and water of the road. All night long
the poor passengers will be tossed to and fro between drowsy watch and troubled
sleep, and will dream of their own quiet beds and awake to find themselves
still jolting onward. Happier my lot, who will straightway hie me to my
familiar room and toast myself comfortably before the fire, musing and fitfully
dozing and fancying a strangeness in such sights as all may see. But first let
me gaze at this solitary figure who comes hitherward with a tin lantern which
throws the circular pattern of its punched holes on the ground about him. He
passes fearlessly into the unknown gloom, whither I will not follow him.

This figure shall supply me with a moral wherewith, for lack of a more
appropriate one, I may wind up my sketch. He fears not to tread the dreary path
before him, because his lantern, which was kindled at the fireside of his home,
will light him back to that same fireside again. And thus we, night-wanderers
through a stormy and dismal world, if we bear the lamp of Faith enkindled at a
celestial fire, it will surely lead us home to that heaven whence its radiance
was borrowed.

ENDICOTT AND THE RED CROSS

At noon of an autumnal day more than two centuries ago the English colors were
displayed by the standard bearer of the Salem train-band, which had mustered
for martial exercise under the orders of John Endicott. It was a period when
the religious exiles were accustomed often to buckle on their armor and
practise the handling of their weapons of war. Since the first settlement of
New England its prospects had never been so dismal. The dissensions between
Charles I. and his subjects were then, and for several years afterward,
confined to the floor of Parliament. The measures of the king and ministry were
rendered more tyrannically violent by an opposition which had not yet acquired
sufficient confidence in its own strength to resist royal injustice with the
sword. The bigoted and haughty primate Laud, archbishop of Canterbury,
controlled the religious affairs of the realm, and was consequently invested
with powers which might have wrought the utter ruin of the two Puritan
colonies, Plymouth and Massachusetts. There is evidence on record that our
forefathers perceived their danger, but were resolved that their infant country
should not fall without a struggle, even beneath the giant strength of the
king’s right arm.

Such was the aspect of the times when the folds of the English banner with the
red cross in its field were flung out over a company of Puritans. Their leader,
the famous Endicott, was a man of stern and resolute countenance, the effect of
which was heightened by a grizzled beard that swept the upper portion of his
breastplate. This piece of armor was so highly polished that the whole
surrounding scene had its image in the glittering steel. The central object in
the mirrored picture was an edifice of humble architecture with neither steeple
nor bell to proclaim it—what, nevertheless, it was—the house of
prayer. A token of the perils of the wilderness was seen in the grim head of a
wolf which had just been slain within the precincts of the town, and, according
to the regular mode of claiming the bounty, was nailed on the porch of the
meeting-house. The blood was still plashing on the doorstep. There happened to
be visible at the same noontide hour so many other characteristics of the times
and manners of the Puritans that we must endeavor to represent them in a
sketch, though far less vividly than they were reflected in the polished
breastplate of John Endicott.

In close vicinity to the sacred edifice appeared that important engine of
Puritanic authority the whipping-post, with the soil around it well trodden by
the feet of evil-doers who had there been disciplined. At one corner of the
meeting-house was the pillory and at the other the stocks, and, by a singular
good fortune for our sketch, the head of an Episcopalian and suspected Catholic
was grotesquely encased in the former machine, while a fellow-criminal who had
boisterously quaffed a health to the king was confined by the legs in the
latter. Side by side on the meeting-house steps stood a male and a female
figure. The man was a tall, lean, haggard personification of fanaticism,
bearing on his breast this label, “A WANTON GOSPELLER,” which
betokened that he had dared to give interpretations of Holy Writ unsanctioned
by the infallible judgment of the civil and religious rulers. His aspect showed
no lack of zeal to maintain his heterodoxies even at the stake. The woman wore
a cleft stick on her tongue, in appropriate retribution for having wagged that
unruly member against the elders of the church, and her countenance and
gestures gave much cause to apprehend that the moment the stick should be
removed a repetition of the offence would demand new ingenuity in chastising
it.

The above-mentioned individuals had been sentenced to undergo their various
modes of ignominy for the space of one hour at noonday. But among the crowd
were several whose punishment would be lifelong—some whose ears had been
cropped like those of puppy-dogs, others whose cheeks had been branded with the
initials of their misdemeanors; one with his nostrils slit and seared, and
another with a halter about his neck, which he was forbidden ever to take off
or to conceal beneath his garments. Methinks he must have been grievously
tempted to affix the other end of the rope to some convenient beam or bough.
There was likewise a young woman with no mean share of beauty whose doom it was
to wear the letter A on the breast of her gown in the eyes of all the world and
her own children. And even her own children knew what that initial signified.
Sporting with her infamy, the lost and desperate creature had embroidered the
fatal token in scarlet cloth with golden thread and the nicest art of
needlework; so that the capital A might have been thought to mean
“Admirable,” or anything rather than “Adulteress.”

Let not the reader argue from any of these evidences of iniquity that the times
of the Puritans were more vicious than our own, when as we pass along the very
street of this sketch we discern no badge of infamy on man or woman. It was the
policy of our ancestors to search out even the most secret sins and expose them
to shame, without fear or favor, in the broadest light of the noonday sun. Were
such the custom now, perchance we might find materials for a no less piquant
sketch than the above.

Except the malefactors whom we have described and the diseased or infirm
persons, the whole male population of the town, between sixteen years and sixty
were seen in the ranks of the train-band. A few stately savages in all the pomp
and dignity of the primeval Indian stood gazing at the spectacle. Their
flint-headed arrows were but childish weapons, compared with the matchlocks of
the Puritans, and would have rattled harmlessly against the steel caps and
hammered iron breastplates which enclosed each soldier in an individual
fortress. The valiant John Endicott glanced with an eye of pride at his sturdy
followers, and prepared to renew the martial toils of the day.

“Come, my stout hearts!” quoth he, drawing his sword. “Let us
show these poor heathen that we can handle our weapons like men of might. Well
for them if they put us not to prove it in earnest!”

The iron-breasted company straightened their line, and each man drew the heavy
butt of his matchlock close to his left foot, thus awaiting the orders of the
captain. But as Endicott glanced right and left along the front he discovered a
personage at some little distance with whom it behoved him to hold a parley. It
was an elderly gentleman wearing a black cloak and band and a high-crowned hat
beneath which was a velvet skull-cap, the whole being the garb of a Puritan
minister. This reverend person bore a staff which seemed to have been recently
cut in the forest, and his shoes were bemired, as if he had been travelling on
foot through the swamps of the wilderness. His aspect was perfectly that of a
pilgrim, heightened also by an apostolic dignity. Just as Endicott perceived
him he laid aside his staff and stooped to drink at a bubbling fountain which
gushed into the sunshine about a score of yards from the corner of the
meeting-house. But ere the good man drank he turned his face heavenward in
thankfulness, and then, holding back his gray beard with one hand, he scooped
up his simple draught in the hollow of the other.

“What ho, good Mr. Williams!” shouted Endicott. “You are
welcome back again to our town of peace. How does our worthy Governor Winthrop?
And what news from Boston?”

“The governor hath his health, worshipful sir,” answered Roger
Williams, now resuming his staff and drawing near. “And, for the news,
here is a letter which, knowing I was to travel hitherward to-day, His
Excellency committed to my charge. Belike it contains tidings of much import,
for a ship arrived yesterday from England.”

Mr. Williams, the minister of Salem, and of course known to all the spectators,
had now reached the spot where Endicott was standing under the banner of his
company, and put the governor’s epistle into his hand. The broad seal was
impressed with Winthrop’s coat-of-arms. Endicott hastily unclosed the
letter and began to read, while, as his eye passed down the page, a wrathful
change came over his manly countenance. The blood glowed through it till it
seemed to be kindling with an internal heat, nor was it unnatural to suppose
that his breastplate would likewise become red hot with the angry fire of the
bosom which it covered. Arriving at the conclusion, he shook the letter
fiercely in his hand, so that it rustled as loud as the flag above his head.

“Black tidings these, Mr. Williams,” said he; “blacker never
came to New England. Doubtless you know their purport?”

“Yea, truly,” replied Roger Williams, “for the governor
consulted respecting this matter with my brethren in the ministry at Boston,
and my opinion was likewise asked. And His Excellency entreats you by me that
the news be not suddenly noised abroad, lest the people be stirred up unto some
outbreak, and thereby give the king and the archbishop a handle against
us.”

“The governor is a wise man—a wise man, and a meek and
moderate,” said Endicott, setting his teeth grimly. “Nevertheless,
I must do according to my own best judgment. There is neither man, woman nor
child in New England but has a concern as dear as life in these tidings; and if
John Endicott’s voice be loud enough, man, woman and child shall hear
them.—Soldiers, wheel into a hollow square.—Ho, good people! Here
are news for one and all of you.”

The soldiers closed in around their captain, and he and Roger Williams stood
together under the banner of the red cross, while the women and the aged men
pressed forward and the mothers held up their children to look Endicott in the
face. A few taps of the drum gave signal for silence and attention.

“Fellow-soldiers, fellow-exiles,” began Endicott, speaking under
strong excitement, yet powerfully restraining it, “wherefore did ye leave
your native country? Wherefore, I say, have we left the green and fertile
fields, the cottages, or, perchance, the old gray halls, where we were born and
bred, the churchyards where our forefathers lie buried? Wherefore have we come
hither to set up our own tombstones in a wilderness? A howling wilderness it
is. The wolf and the bear meet us within halloo of our dwellings. The savage
lieth in wait for us in the dismal shadow of the woods. The stubborn roots of
the trees break our ploughshares when we would till the earth. Our children cry
for bread, and we must dig in the sands of the seashore to satisfy them.
Wherefore, I say again, have we sought this country of a rugged soil and wintry
sky? Was it not for the enjoyment of our civil rights? Was it not for liberty
to worship God according to our conscience?”

“Call you this liberty of conscience?” interrupted a voice on the
steps of the meeting-house.

It was the wanton gospeller. A sad and quiet smile flitted across the mild
visage of Roger Williams, but Endicott, in the excitement of the moment, shook
his sword wrathfully at the culprit—an ominous gesture from a man like
him.

“What hast thou to do with conscience, thou knave?” cried he.
“I said liberty to worship God, not license to profane and ridicule him.
Break not in upon my speech, or I will lay thee neck and heels till this time
to-morrow.—Hearken to me, friends, nor heed that accursed rhapsodist. As
I was saying, we have sacrificed all things, and have come to a land whereof
the Old World hath scarcely heard, that we might make a new world unto
ourselves and painfully seek a path from hence to heaven. But what think ye
now? This son of a Scotch tyrant—this grandson of a papistical and
adulterous Scotch woman whose death proved that a golden crown doth not always
save an anointed head from the block—”

“Nay, brother, nay,” interposed Mr. Williams; “thy words are
not meet for a secret chamber, far less for a public street.”

“Hold thy peace, Roger Williams!” answered Endicott, imperiously.
“My spirit is wiser than thine for the business now in hand.—I tell
ye, fellow-exiles, that Charles of England and Laud, our bitterest persecutor,
arch-priest of Canterbury, are resolute to pursue us even hither. They are
taking counsel, saith this letter, to send over a governor-general in whose
breast shall be deposited all the law and equity of the land. They are minded,
also, to establish the idolatrous forms of English episcopacy; so that when
Laud shall kiss the pope’s toe as cardinal of Rome he may deliver New
England, bound hand and foot, into the power of his master.”

A deep groan from the auditors—a sound of wrath as well as fear and
sorrow—responded to this intelligence.

“Look ye to it, brethren,” resumed Endicott, with increasing
energy. “If this king and this arch-prelate have their will, we shall
briefly behold a cross on the spire of this tabernacle which we have builded,
and a high altar within its walls, with wax tapers burning round it at
noon-day. We shall hear the sacring-bell and the voices of the Romish priests
saying the mass. But think ye, Christian men, that these abominations may be
suffered without a sword drawn, without a shot fired, without blood
spilt—yea, on the very stairs of the pulpit? No! Be ye strong of hand and
stout of heart. Here we stand on our own soil, which we have bought with our
goods, which we have won with our swords, which we have cleared with our axes,
which we have tilled with the sweat of our brows, which we have sanctified with
our prayers to the God that brought us hither! Who shall enslave us here? What
have we to do with this mitred prelate—with this crowned king? What have
we to do with England?”

Endicott gazed round at the excited countenances of the people, now full of his
own spirit, and then turned suddenly to the standard-bearer, who stood close
behind him.

“Officer, lower your banner,” said he.

The officer obeyed, and, brandishing his sword, Endicott thrust it through the
cloth and with his left hand rent the red cross completely out of the banner.
He then waved the tattered ensign above his head.

“Sacrilegious wretch!” cried the high-churchman in the pillory,
unable longer to restrain himself; “thou hast rejected the symbol of our
holy religion.”

“Treason! treason!” roared the royalist in the stocks. “He
hath defaced the king’s banner!”

“Before God and man I will avouch the deed,” answered
Endicott.—“Beat a flourish, drummer—shout, soldiers and
people—in honor of the ensign of New England. Neither pope nor tyrant
hath part in it now.”

With a cry of triumph the people gave their sanction to one of the boldest
exploits which our history records. And for ever honored be the name of
Endicott! We look back through the mist of ages, and recognize in the rending
of the red cross from New England’s banner the first omen of that
deliverance which our fathers consummated after the bones of the stern Puritan
had lain more than a century in the dust.

THE LILY’S QUEST

AN APOLOGUE

Two lovers once upon a time had planned a little summer-house in the form of an
antique temple which it was their purpose to consecrate to all manner of
refined and innocent enjoyments. There they would hold pleasant intercourse
with one another and the circle of their familiar friends; there they would
give festivals of delicious fruit; there they would hear lightsome music
intermingled with the strains of pathos which make joy more sweet; there they
would read poetry and fiction and permit their own minds to flit away in
day-dreams and romance; there, in short—for why should we shape out the
vague sunshine of their hopes?—there all pure delights were to cluster
like roses among the pillars of the edifice and blossom ever new and
spontaneously.

So one breezy and cloudless afternoon Adam Forrester and Lilias Fay set out
upon a ramble over the wide estate which they were to possess together, seeking
a proper site for their temple of happiness. They were themselves a fair and
happy spectacle, fit priest and priestess for such a shrine, although, making
poetry of the pretty name of Lilias, Adam Forrester was wont to call her
“Lily” because her form was as fragile and her cheek almost as
pale. As they passed hand in hand down the avenue of drooping elms that led
from the portal of Lilias Fay’s paternal mansion they seemed to glance
like winged creatures through the strips of sunshine, and to scatter brightness
where the deep shadows fell.

But, setting forth at the same time with this youthful pair, there was a dismal
figure wrapped in a black velvet cloak that might have been made of a
coffin-pall, and with a sombre hat such as mourners wear drooping its broad
brim over his heavy brows. Glancing behind them, the lovers well knew who it
was that followed, but wished from their hearts that he had been elsewhere, as
being a companion so strangely unsuited to their joyous errand. It was a near
relative of Lilias Fay, an old man by the name of Walter Gascoigne, who had
long labored under the burden of a melancholy spirit which was sometimes
maddened into absolute insanity and always had a tinge of it. What a contrast
between the young pilgrims of bliss and their unbidden associate! They looked
as if moulded of heaven’s sunshine and he of earth’s gloomiest
shade; they flitted along like Hope and Joy roaming hand in hand through life,
while his darksome figure stalked behind, a type of all the woeful influences
which life could fling upon them.

But the three had not gone far when they reached a spot that pleased the gentle
Lily, and she paused.

“What sweeter place shall we find than this?” said she. “Why
should we seek farther for the site of our temple?”

It was indeed a delightful spot of earth, though undistinguished by any very
prominent beauties, being merely a nook in the shelter of a hill, with the
prospect of a distant lake in one direction and of a church-spire in another.
There were vistas and pathways leading onward and onward into the green
woodlands and vanishing away in the glimmering shade. The temple, if erected
here, would look toward the west; so that the lovers could shape all sorts of
magnificent dreams out of the purple, violet and gold of the sunset sky, and
few of their anticipated pleasures were dearer than this sport of fantasy.

“Yes,” said Adam Forrester; “we might seek all day and find
no lovelier spot. We will build our temple here.”

But their sad old companion, who had taken his stand on the very site which
they proposed to cover with a marble floor, shook his head and frowned, and the
young man and the Lily deemed it almost enough to blight the spot and desecrate
it for their airy temple that his dismal figure had thrown its shadow there. He
pointed to some scattered stones, the remnants of a former structure, and to
flowers such as young girls delight to nurse in their gardens, but which had
now relapsed into the wild simplicity of nature.

“Not here,” cried old Walter Gascoigne. “Here, long ago,
other mortals built their temple of happiness; seek another site for
yours.”

“What!” exclaimed Lilias Fay. “Have any ever planned such a
temple save ourselves?”

“Poor child!” said her gloomy kinsman. “In one shape or other
every mortal has dreamed your dream.” Then he told the lovers,
how—not, indeed, an antique temple, but a dwelling—had once stood
there, and that a dark-clad guest had dwelt among its inmates, sitting for ever
at the fireside and poisoning all their household mirth.

Under this type Adam Forrester and Lilias saw that the old man spake of sorrow.
He told of nothing that might not be recorded in the history of almost every
household, and yet his hearers felt as if no sunshine ought to fall upon a spot
where human grief had left so deep a stain—or, at least, that no joyous
temple should be built there.

“This is very sad,” said the Lily, sighing.

“Well, there are lovelier spots than this,” said Adam Forrester,
soothingly—“spots which sorrow has not blighted.”

So they hastened away, and the melancholy Gascoigne followed them, looking as
if he had gathered up all the gloom of the deserted spot and was bearing it as
a burden of inestimable treasure. But still they rambled on, and soon found
themselves in a rocky dell through the midst of which ran a streamlet with
ripple and foam and a continual voice of inarticulate joy. It was a wild
retreat walled on either side with gray precipices which would have frowned
somewhat too sternly had not a profusion of green shrubbery rooted itself into
their crevices and wreathed gladsome foliage around their solemn brows. But the
chief joy of the dell was in the little stream which seemed like the presence
of a blissful child with nothing earthly to do save to babble merrily and
disport itself, and make every living soul its playfellow, and throw the sunny
gleams of its spirit upon all.

“Here, here is the spot!” cried the two lovers, with one voice, as
they reached a level space on the brink of a small cascade. “This glen
was made on purpose for our temple.”

“And the glad song of the brook will be always in our ears,” said
Lilias Fay.

“And its long melody shall sing the bliss of our lifetime,” said
Adam Forrester.

“Ye must build no temple here,” murmured their dismal companion.

And there again was the old lunatic standing just on the spot where they meant
to rear their lightsome dome, and looking like the embodied symbol of some
great woe that in forgotten days had happened there. And, alas! there had been
woe, nor that alone. A young man more than a hundred years before had lured
hither a girl that loved him, and on this spot had murdered her and washed his
bloody hands in the stream which sang so merrily, and ever since the
victim’s death-shrieks were often heard to echo between the cliffs.

“And see!” cried old Gascoigne; “is the stream yet pure from
the stain of the murderer’s hands?”

“Methinks it has a tinge of blood,” faintly answered the Lily; and,
being as slight as the gossamer, she trembled and clung to her lover’s
arm, whispering, “Let us flee from this dreadful vale.”

“Come, then,” said Adam Forrester as cheerily as he could;
“we shall soon find a happier spot.”

They set forth again, young pilgrims on that quest which millions—which
every child of earth—has tried in turn.

And were the Lily and her lover to be more fortunate than all those millions?
For a long time it seemed not so. The dismal shape of the old lunatic still
glided behind them, and for every spot that looked lovely in their eyes he had
some legend of human wrong or suffering so miserably sad that his auditors
could never afterward connect the idea of joy with the place where it had
happened. Here a heartbroken woman kneeling to her child had been spurned from
his feet; here a desolate old creature had prayed to the evil one, and had
received a fiendish malignity of soul in answer to her prayer; here a new-born
infant, sweet blossom of life, had been found dead with the impress of its
mother’s fingers round its throat; and here, under a shattered oak, two
lovers had been stricken by lightning and fell blackened corpses in each
other’s arms. The dreary Gascoigne had a gift to know whatever evil and
lamentable thing had stained the bosom of Mother Earth; and when his funereal
voice had told the tale, it appeared like a prophecy of future woe as well as a
tradition of the past. And now, by their sad demeanor, you would have fancied
that the pilgrim-lovers were seeking, not a temple of earthly joy, but a tomb
for themselves and their posterity.

“Where in this world,” exclaimed Adam Forrester, despondingly,
“shall we build our temple of happiness?”

“Where in this world, indeed?” repeated Lilias Fay; and, being
faint and weary—the more so by the heaviness of her heart—the Lily
drooped her head and sat down on the summit of a knoll, repeating, “Where
in this world shall we build our temple?”

“Ah! have you already asked yourselves that question?” said their
companion, his shaded features growing even gloomier with the smile that dwelt
on them. “Yet there is a place even in this world where ye may build
it.”

While the old man spoke Adam Forrester and Lilias had carelessly thrown their
eyes around, and perceived that the spot where they had chanced to pause
possessed a quiet charm which was well enough adapted to their present mood of
mind. It was a small rise of ground with a certain regularity of shape that had
perhaps been bestowed by art, and a group of trees which almost surrounded it
threw their pensive shadows across and far beyond, although some softened glory
of the sunshine found its way there. The ancestral mansion wherein the lovers
would dwell together appeared on one side, and the ivied church where they were
to worship on another. Happening to cast their eyes on the ground, they smiled,
yet with a sense of wonder, to see that a pale lily was growing at their feet.

“We will build our temple here,” said they, simultaneously, and
with an indescribable conviction that they had at last found the very spot.

Yet while they uttered this exclamation the young man and the Lily turned an
apprehensive glance at their dreary associate, deeming it hardly possible that
some tale of earthly affliction should not make those precincts loathsome, as
in every former case. The old man stood just behind them, so as to form the
chief figure in the group, with his sable cloak muffling the lower part of his
visage and his sombre hat overshadowing his brows. But he gave no word of
dissent from their purpose, and an inscrutable smile was accepted by the lovers
as a token that here had been no footprint of guilt or sorrow to desecrate the
site of their temple of happiness.

In a little time longer, while summer was still in its prime, the
fairy-structure of the temple arose on the summit of the knoll amid the solemn
shadows of the trees, yet often gladdened with bright sunshine. It was built of
white marble, with slender and graceful pillars supporting a vaulted dome, and
beneath the centre of this dome, upon a pedestal, was a slab of dark-veined
marble on which books and music might be strewn. But there was a fantasy among
the people of the neighborhood that the edifice was planned after an ancient
mausoleum and was intended for a tomb, and that the central slab of dark-veined
marble was to be inscribed with the names of buried ones. They doubted, too,
whether the form of Lilias Fay could appertain to a creature of this earth,
being so very delicate and growing every day more fragile, so that she looked
as if the summer breeze should snatch her up and waft her heavenward. But still
she watched the daily growth of the temple, and so did old Walter Gascoigne,
who now made that spot his continual haunt, leaning whole hours together on his
staff and giving as deep attention to the work as though it had been indeed a
tomb. In due time it was finished and a day appointed for a simple rite of
dedication.

On the preceding evening, after Adam Forrester had taken leave of his mistress,
he looked back toward the portal of her dwelling and felt a strange thrill of
fear, for he imagined that as the setting sunbeams faded from her figure she
was exhaling away, and that something of her ethereal substance was withdrawn
with each lessening gleam of light. With his farewell glance a shadow had
fallen over the portal, and Lilias was invisible. His foreboding spirit deemed
it an omen at the time, and so it proved; for the sweet earthly form by which
the Lily had been manifested to the world was found lifeless the next morning
in the temple with her head resting on her arms, which were folded upon the
slab of dark-veined marble. The chill winds of the earth had long since
breathed a blight into this beautiful flower; so that a loving hand had now
transplanted it to blossom brightly in the garden of Paradise.

But alas for the temple of happiness! In his unutterable grief Adam Forrester
had no purpose more at heart than to convert this temple of many delightful
hopes into a tomb and bury his dead mistress there. And, lo! a wonder! Digging
a grave beneath the temple’s marble floor, the sexton found no virgin
earth such as was meet to receive the maiden’s dust, but an ancient
sepulchre in which were treasured up the bones of generations that had died
long ago. Among those forgotten ancestors was the Lily to be laid; and when the
funeral procession brought Lilias thither in her coffin, they beheld old Walter
Gascoigne standing beneath the dome of the temple with his cloak of pall and
face of darkest gloom, and wherever that figure might take its stand the spot
would seem a sepulchre. He watched the mourners as they lowered the coffin
down.

“And so,” said he to Adam Forrester, with the strange smile in
which his insanity was wont to gleam forth, “you have found no better
foundation for your happiness than on a grave?”

But as the shadow of Affliction spoke a vision of hope and joy had its birth in
Adam’s mind even from the old man’s taunting words, for then he
knew what was betokened by the parable in which the Lily and himself had acted,
and the mystery of life and death was opened to him.

“Joy! joy!” he cried, throwing his arms toward heaven. “On a
grave be the site of our temple, and now our happiness is for eternity.”

With those words a ray of sunshine broke through the dismal sky and glimmered
down into the sepulchre, while at the same moment the shape of old Walter
Gascoigne stalked drearily away, because his gloom, symbolic of all earthly
sorrow, might no longer abide there now that the darkest riddle of humanity was
read.

FOOTPRINTS ON THE SEASHORE

It must be a spirit much unlike my own which can keep itself in health and
vigor without sometimes stealing from the sultry sunshine of the world to
plunge into the cool bath of solitude. At intervals, and not infrequent ones,
the forest and the ocean summon me—one with the roar of its waves, the
other with the murmur of its boughs—forth from the haunts of men. But I
must wander many a mile ere I could stand beneath the shadow of even one
primeval tree, much less be lost among the multitude of hoary trunks and hidden
from the earth and sky by the mystery of darksome foliage. Nothing is within my
daily reach more like a forest than the acre or two of woodland near some
suburban farmhouse. When, therefore, the yearning for seclusion becomes a
necessity within me, I am drawn to the seashore which extends its line of rude
rocks and seldom-trodden sands for leagues around our bay. Setting forth at my
last ramble on a September morning, I bound myself with a hermit’s vow to
interchange no thoughts with man or woman, to share no social pleasure, but to
derive all that day’s enjoyment from shore and sea and sky, from my
soul’s communion with these, and from fantasies and recollections or
anticipated realities. Surely here is enough to feed a human spirit for a
single day.—Farewell, then, busy world! Till your evening lights shall
shine along the street—till they gleam upon my sea-flushed face as I
tread homeward—free me from your ties and let me be a peaceful outlaw.

Highways and cross-paths are hastily traversed, and, clambering down a crag, I
find myself at the extremity of a long beach. How gladly does the spirit leap
forth and suddenly enlarge its sense of being to the full extent of the broad
blue, sunny deep! A greeting and a homage to the sea! I descend over its margin
and dip my hand into the wave that meets me, and bathe my brow. That
far-resounding roar is Ocean’s voice of welcome. His salt breath brings a
blessing along with it. Now let us pace together—the reader’s fancy
arm in arm with mine—this noble beach, which extends a mile or more from
that craggy promontory to yonder rampart of broken rocks. In front, the sea; in
the rear, a precipitous bank the grassy verge of which is breaking away year
after year, and flings down its tufts of verdure upon the barrenness below. The
beach itself is a broad space of sand, brown and sparkling, with hardly any
pebbles intermixed. Near the water’s edge there is a wet margin which
glistens brightly in the sunshine and reflects objects like a mirror, and as we
tread along the glistening border a dry spot flashes around each footstep, but
grows moist again as we lift our feet. In some spots the sand receives a
complete impression of the sole, square toe and all; elsewhere it is of such
marble firmness that we must stamp heavily to leave a print even of the
iron-shod heel. Along the whole of this extensive beach gambols the surf-wave.
Now it makes a feint of dashing onward in a fury, yet dies away with a meek
murmur and does but kiss the strand; now, after many such abortive efforts, it
rears itself up in an unbroken line, heightening as it advances, without a
speck of foam on its green crest. With how fierce a roar it flings itself
forward and rushes far up the beach!

As I threw my eyes along the edge of the surf I remember that I was startled,
as Robinson Crusoe might have been, by the sense that human life was within the
magic circle of my solitude. Afar off in the remote distance of the beach,
appearing like sea-nymphs, or some airier things such as might tread upon the
feathery spray, was a group of girls. Hardly had I beheld them, when they
passed into the shadow of the rocks and vanished. To comfort myself—for
truly I would fain have gazed a while longer—I made acquaintance with a
flock of beach-birds. These little citizens of the sea and air preceded me by
about a stone’s-throw along the strand, seeking, I suppose, for food upon
its margin. Yet, with a philosophy which mankind would do well to imitate, they
drew a continual pleasure from their toil for a subsistence. The sea was each
little bird’s great playmate. They chased it downward as it swept back,
and again ran up swiftly before the impending wave, which sometimes overtook
them and bore them off their feet. But they floated as lightly as one of their
own feathers on the breaking crest. In their airy flutterings they seemed to
rest on the evanescent spray. Their images—long-legged little figures
with gray backs and snowy bosoms—were seen as distinctly as the realities
in the mirror of the glistening strand. As I advanced they flew a score or two
of yards, and, again alighting, recommenced their dalliance with the surf-wave;
and thus they bore me company along the beach, the types of pleasant fantasies,
till at its extremity they took wing over the ocean and were gone. After
forming a friendship with these small surf-spirits, it is really worth a sigh
to find no memorial of them save their multitudinous little tracks in the sand.

When we have paced the length of the beach, it is pleasant and not unprofitable
to retrace our steps and recall the whole mood and occupation of the mind
during the former passage. Our tracks, being all discernible, will guide us
with an observing consciousness through every unconscious wandering of thought
and fancy. Here we followed the surf in its reflux to pick up a shell which the
sea seemed loth to relinquish. Here we found a seaweed with an immense brown
leaf, and trailed it behind us by its long snake-like stalk. Here we seized a
live horseshoe by the tail, and counted the many claws of that queer monster.
Here we dug into the sand for pebbles, and skipped them upon the surface of the
water. Here we wet our feet while examining a jelly-fish which the waves,
having just tossed it up, now sought to snatch away again. Here we trod along
the brink of a fresh-water brooklet which flows across the beach, becoming
shallower and more shallow, till at last it sinks into the sand and perishes in
the effort to bear its little tribute to the main. Here some vagary appears to
have bewildered us, for our tracks go round and round and are confusedly
intermingled, as if we had found a labyrinth upon the level beach. And here
amid our idle pastime we sat down upon almost the only stone that breaks the
surface of the sand, and were lost in an unlooked-for and overpowering
conception of the majesty and awfulness of the great deep. Thus by tracking our
footprints in the sand we track our own nature in its wayward course, and steal
a glance upon it when it never dreams of being so observed. Such glances always
make us wiser.

This extensive beach affords room for another pleasant pastime. With your staff
you may write verses—love-verses if they please you best—and
consecrate them with a woman’s name. Here, too, may be inscribed
thoughts, feelings, desires, warm outgushings from the heart’s secret
places, which you would not pour upon the sand without the certainty that
almost ere the sky has looked upon them the sea will wash them out. Stir not
hence till the record be effaced. Now (for there is room enough on your canvas)
draw huge faces—huge as that of the Sphynx on Egyptian sands—and
fit them with bodies of corresponding immensity and legs which might stride
halfway to yonder island. Child’s-play becomes magnificent on so grand a
scale. But, after all, the most fascinating employment is simply to write your
name in the sand. Draw the letters gigantic, so that two strides may barely
measure them, and three for the long strokes; cut deep, that the record may be
permanent. Statesmen and warriors and poets have spent their strength in no
better cause than this. Is it accomplished? Return, then, in an hour or two,
and seek for this mighty record of a name. The sea will have swept over it,
even as time rolls its effacing waves over the names of statesmen and warriors
and poets. Hark! the surf-wave laughs at you.

Passing from the beach, I begin to clamber over the crags, making my difficult
way among the ruins of a rampart shattered and broken by the assaults of a
fierce enemy. The rocks rise in every variety of attitude. Some of them have
their feet in the foam and are shagged halfway upward with seaweed; some have
been hollowed almost into caverns by the unwearied toil of the sea, which can
afford to spend centuries in wearing away a rock, or even polishing a pebble.
One huge rock ascends in monumental shape, with a face like a giant’s
tombstone, on which the veins resemble inscriptions, but in an unknown tongue.
We will fancy them the forgotten characters of an antediluvian race, or else
that Nature’s own hand has here recorded a mystery which, could I read
her language, would make mankind the wiser and the happier. How many a thing
has troubled me with that same idea! Pass on and leave it unexplained. Here is
a narrow avenue which might seem to have been hewn through the very heart of an
enormous crag, affording passage for the rising sea to thunder back and forth,
filling it with tumultuous foam and then leaving its floor of black pebbles
bare and glistening. In this chasm there was once an intersecting vein of
softer stone, which the waves have gnawed away piecemeal, while the granite
walls remain entire on either side. How sharply and with what harsh clamor does
the sea rake back the pebbles as it momentarily withdraws into its own depths!
At intervals the floor of the chasm is left nearly dry, but anon, at the
outlet, two or three great waves are seen struggling to get in at once; two hit
the walls athwart, while one rushes straight through, and all three thunder as
if with rage and triumph. They heap the chasm with a snow-drift of foam and
spray. While watching this scene I can never rid myself of the idea that a
monster endowed with life and fierce energy is striving to burst his way
through the narrow pass. And what a contrast to look through the stormy chasm
and catch a glimpse of the calm bright sea beyond!

Many interesting discoveries may be made among these broken cliffs. Once, for
example, I found a dead seal which a recent tempest had tossed into the nook of
the rocks, where his shaggy carcase lay rolled in a heap of eel-grass as if the
sea-monster sought to hide himself from my eye. Another time a shark seemed on
the point of leaping from the surf to swallow me, nor did I wholly without
dread approach near enough to ascertain that the man-eater had already met his
own death from some fisherman in the bay. In the same ramble I encountered a
bird—a large gray bird—but whether a loon or a wild goose or the
identical albatross of the Ancient Mariner was beyond my ornithology to decide.
It reposed so naturally on a bed of dry seaweed, with its head beside its wing,
that I almost fancied it alive, and trod softly lest it should suddenly spread
its wings skyward. But the sea-bird would soar among the clouds no more, nor
ride upon its native waves; so I drew near and pulled out one of its mottled
tail-feathers for a remembrance. Another day I discovered an immense bone
wedged into a chasm of the rocks; it was at least ten feet long, curved like a
scymitar, bejewelled with barnacles and small shellfish and partly covered with
a growth of seaweed. Some leviathan of former ages had used this ponderous mass
as a jaw-bone. Curiosities of a minuter order may be observed in a deep
reservoir which is replenished with water at every tide, but becomes a lake
among the crags save when the sea is at its height. At the bottom of this rocky
basin grow marine plants, some of which tower high beneath the water and cast a
shadow in the sunshine. Small fishes dart to and fro and hide themselves among
the seaweed; there is also a solitary crab who appears to lead the life of a
hermit, communing with none of the other denizens of the place, and likewise
several five-fingers; for I know no other name than that which children give
them. If your imagination be at all accustomed to such freaks, you may look
down into the depths of this pool and fancy it the mysterious depth of ocean.
But where are the hulks and scattered timbers of sunken ships? where the
treasures that old Ocean hoards? where the corroded cannon? where the corpses
and skeletons of seamen who went down in storm and battle?

On the day of my last ramble—it was a September day, yet as warm as
summer—what should I behold as I approached the above-described basin but
three girls sitting on its margin and—yes, it is veritably
so—laving their snowy feet in the sunny water? These, these are the warm
realities of those three visionary shapes that flitted from me on the beach.
Hark their merry voices as they toss up the water with their feet! They have
not seen me. I must shrink behind this rock and steal away again.

In honest truth, vowed to solitude as I am, there is something in this
encounter that makes the heart flutter with a strangely pleasant sensation. I
know these girls to be realities of flesh and blood, yet, glancing at them so
briefly, they mingle like kindred creatures with the ideal beings of my mind.
It is pleasant, likewise, to gaze down from some high crag and watch a group of
children gathering pebbles and pearly shells and playing with the surf as with
old Ocean’s hoary beard. Nor does it infringe upon my seclusion to see
yonder boat at anchor off the shore swinging dreamily to and fro and rising and
sinking with the alternate swell, while the crew—four gentlemen in
roundabout jackets—are busy with their fishing-lines. But with an inward
antipathy and a headlong flight do I eschew the presence of any meditative
stroller like myself, known by his pilgrim-staff, his sauntering step, his shy
demeanor, his observant yet abstracted eye.

From such a man as if another self had scared me I scramble hastily over the
rocks, and take refuge in a nook which many a secret hour has given me a right
to call my own. I would do battle for it even with the churl that should
produce the title-deeds. Have not my musings melted into its rocky walls and
sandy floor and made them a portion of myself? It is a recess in the line of
cliffs, walled round by a rough, high precipice which almost encircles and
shuts in a little space of sand. In front the sea appears as between the
pillars of a portal; in the rear the precipice is broken and intermixed with
earth which gives nourishment not only to clinging and twining shrubs, but to
trees that grip the rock with their naked roots and seem to struggle hard for
footing and for soil enough to live upon. These are fir trees, but oaks hang
their heavy branches from above, and throw down acorns on the beach, and shed
their withering foliage upon the waves. At this autumnal season the precipice
is decked with variegated splendor. Trailing wreaths of scarlet flaunt from the
summit downward; tufts of yellow-flowering shrubs and rose-bushes, with their
reddened leaves and glossy seed-berries, sprout from each crevice; at every
glance I detect some new light or shade of beauty, all contrasting with the
stern gray rock. A rill of water trickles down the cliff and fills a little
cistern near the base. I drain it at a draught, and find it fresh and pure.
This recess shall be my dining-hall. And what the feast? A few biscuits made
savory by soaking them in sea-water, a tuft of samphire gathered from the
beach, and an apple for the dessert. By this time the little rill has filled
its reservoir again, and as I quaff it I thank God more heartily than for a
civic banquet that he gives me the healthful appetite to make a feast of bread
and water.

Dinner being over, I throw myself at length upon the sand and, basking in the
sunshine, let my mind disport itself at will. The walls of this my hermitage
have no tongue to tell my follies, though I sometimes fancy that they have ears
to hear them and a soul to sympathize. There is a magic in this spot. Dreams
haunt its precincts and flit around me in broad sunlight, nor require that
sleep shall blindfold me to real objects ere these be visible. Here can I frame
a story of two lovers, and make their shadows live before me and be mirrored in
the tranquil water as they tread along the sand, leaving no footprints. Here,
should I will it, I can summon up a single shade and be myself her
lover.—Yes, dreamer, but your lonely heart will be the colder for such
fancies.—Sometimes, too, the Past comes back, and finds me here, and in
her train come faces which were gladsome when I knew them, yet seem not
gladsome now. Would that my hiding-place were lonelier, so that the Past might
not find me!—Get ye all gone, old friends, and let me listen to the
murmur of the sea—a melancholy voice, but less sad than yours. Of what
mysteries is it telling? Of sunken ships and whereabouts they lie? Of islands
afar and undiscovered whose tawny children are unconscious of other islands and
of continents, and deem the stars of heaven their nearest neighbors? Nothing of
all this. What, then? Has it talked for so many ages and meant nothing all the
while? No; for those ages find utterance in the sea’s unchanging voice,
and warn the listener to withdraw his interest from mortal vicissitudes and let
the infinite idea of eternity pervade his soul. This is wisdom, and therefore
will I spend the next half-hour in shaping little boats of driftwood and
launching them on voyages across the cove, with the feather of a sea-gull for a
sail. If the voice of ages tell me true, this is as wise an occupation as to
build ships of five hundred tons and launch them forth upon the main, bound to
“Far Cathay.” Yet how would the merchant sneer at me!

And, after all, can such philosophy be true? Methinks I could find a thousand
arguments against it. Well, then, let yonder shaggy rock mid-deep in the
surf—see! he is somewhat wrathful: he rages and roars and
foams,—let that tall rock be my antagonist, and let me exercise my
oratory like him of Athens who bandied words with an angry sea and got the
victory. My maiden-speech is a triumphant one, for the gentleman in seaweed has
nothing to offer in reply save an immitigable roaring. His voice, indeed, will
be heard a long while after mine is hushed. Once more I shout and the cliffs
reverberate the sound. Oh what joy for a shy man to feel himself so solitary
that he may lift his voice to its highest pitch without hazard of a
listener!—But hush! Be silent, my good friend! Whence comes that stifled
laughter? It was musical, but how should there be such music in my solitude?
Looking upward, I catch a glimpse of three faces peeping from the summit of the
cliff like angels between me and their native sky.—Ah, fair girls! you
may make yourself merry at my eloquence, but it was my turn to smile when I saw
your white feet in the pool. Let us keep each other’s secrets.

The sunshine has now passed from my hermitage, except a gleam upon the sand
just where it meets the sea. A crowd of gloomy fantasies will come and haunt me
if I tarry longer here in the darkening twilight of these gray rocks. This is a
dismal place in some moods of the mind. Climb we, therefore, the precipice, and
pause a moment on the brink gazing down into that hollow chamber by the deep
where we have been what few can be—sufficient to our own pastime. Yes,
say the word outright: self-sufficient to our own happiness. How lonesome looks
the recess now, and dreary too, like all other spots where happiness has been!
There lies my shadow in the departing sunshine with its head upon the sea. I
will pelt it with pebbles. A hit! a hit! I clap my hands in triumph, and see my
shadow clapping its unreal hands and claiming the triumph for itself. What a
simpleton must I have been all day, since my own shadow makes a mock of my
fooleries!

Homeward! homeward! It is time to hasten home. It is time—it is time; for
as the sun sinks over the western wave the sea grows melancholy and the surf
has a saddened tone. The distant sails appear astray and not of earth in their
remoteness amid the desolate waste. My spirit wanders forth afar, but finds no
resting-place and comes shivering back. It is time that I were hence. But
grudge me not the day that has been spent in seclusion which yet was not
solitude, since the great sea has been my companion, and the little sea-birds
my friends, and the wind has told me his secrets, and airy shapes have flitted
around me in my hermitage. Such companionship works an effect upon a
man’s character as if he had been admitted to the society of creatures
that are not mortal. And when, at noontide, I tread the crowded streets, the
influence of this day will still be felt; so that I shall walk among men kindly
and as a brother, with affection and sympathy, but yet shall not melt into the
indistinguishable mass of humankind. I shall think my own thoughts and feel my
own emotions and possess my individuality unviolated.

But it is good at the eve of such a day to feel and know that there are men and
women in the world. That feeling and that knowledge are mine at this moment,
for on the shore, far below me, the fishing-party have landed from their skiff
and are cooking their scaly prey by a fire of driftwood kindled in the angle of
two rude rocks. The three visionary girls are likewise there. In the deepening
twilight, while the surf is dashing near their hearth, the ruddy gleam of the
fire throws a strange air of comfort over the wild cove, bestrewn as it is with
pebbles and seaweed and exposed to the “melancholy main.” Moreover,
as the smoke climbs up the precipice, it brings with it a savory smell from a
pan of fried fish and a black kettle of chowder, and reminds me that my dinner
was nothing but bread and water and a tuft of samphire and an apple. Methinks
the party might find room for another guest at that flat rock which serves them
for a table; and if spoons be scarce, I could pick up a clam-shell on the
beach. They see me now; and—the blessing of a hungry man upon
him!—one of them sends up a hospitable shout: “Halloo, Sir
Solitary! Come down and sup with us!” The ladies wave their
handkerchiefs. Can I decline? No; and be it owned, after all my solitary joys,
that this is the sweetest moment of a day by the seashore.

EDWARD FANE’S ROSEBUD

There is hardly a more difficult exercise of fancy than, while gazing at a
figure of melancholy age, to recreate its youth, and without entirely
obliterating the identity of form and features to restore those graces which
Time has snatched away. Some old people—especially women—so
age-worn and woeful are they, seem never to have been young and gay. It is
easier to conceive that such gloomy phantoms were sent into the world as
withered and decrepit as we behold them now, with sympathies only for pain and
grief, to watch at death-beds and weep at funerals. Even the sable garments of
their widowhood appear essential to their existence; all their attributes
combine to render them darksome shadows creeping strangely amid the sunshine of
human life. Yet it is no unprofitable task to take one of these doleful
creatures and set Fancy resolutely at work to brighten the dim eye, and darken
the silvery locks, and paint the ashen cheek with rose-color, and repair the
shrunken and crazy form, till a dewy maiden shall be seen in the old
matron’s elbow-chair. The miracle being wrought, then let the years roll
back again, each sadder than the last, and the whole weight of age and sorrow
settle down upon the youthful figure. Wrinkles and furrows, the handwriting of
Time, may thus be deciphered and found to contain deep lessons of thought and
feeling.

Such profit might be derived by a skilful observer from my much-respected
friend the Widow Toothaker, a nurse of great repute who has breathed the
atmosphere of sick-chambers and dying-breaths these forty years. See! she sits
cowering over her lonesome hearth with her gown and upper petticoat drawn
upward, gathering thriftily into her person the whole warmth of the fire which
now at nightfall begins to dissipate the autumnal chill of her chamber. The
blaze quivers capriciously in front, alternately glimmering into the deepest
chasms of her wrinkled visage, and then permitting a ghostly dimness to mar the
outlines of her venerable figure. And Nurse Toothaker holds a teaspoon in her
right hand with which to stir up the contents of a tumbler in her left, whence
steams a vapory fragrance abhorred of temperance societies. Now she sips, now
stirs, now sips again. Her sad old heart has need to be revived by the rich
infusion of Geneva which is mixed half and half with hot water in the tumbler.
All day long she has been sitting by a death-pillow, and quitted it for her
home only when the spirit of her patient left the clay and went homeward too.
But now are her melancholy meditations cheered and her torpid blood warmed and
her shoulders lightened of at least twenty ponderous years by a draught from
the true fountain of youth in a case-bottle. It is strange that men should deem
that fount a fable, when its liquor fills more bottles than the
Congress-water.—Sip it again, good nurse, and see whether a second
draught will not take off another score of years, and perhaps ten more, and
show us in your high-backed chair the blooming damsel who plighted troths with
Edward Fane.—Get you gone, Age and Widowhood!—Come back, unwedded
Youth!—But, alas! the charm will not work. In spite of Fancy’s most
potent spell, I can see only an old dame cowering over the fire, a picture of
decay and desolation, while the November blast roars at her in the chimney and
fitful showers rush suddenly against the window.

Yet there was a time when Rose Grafton—such was the pretty maiden-name of
Nurse Toothaker—possessed beauty that would have gladdened this dim and
dismal chamber as with sunshine. It won for her the heart of Edward Fane, who
has since made so great a figure in the world and is now a grand old gentleman
with powdered hair and as gouty as a lord. These early lovers thought to have
walked hand in hand through life. They had wept together for Edward’s
little sister Mary, whom Rose tended in her sickness—partly because she
was the sweetest child that ever lived or died, but more for love of him. She
was but three years old. Being such an infant, Death could not embody his
terrors in her little corpse; nor did Rose fear to touch the dead child’s
brow, though chill, as she curled the silken hair around it, nor to take her
tiny hand and clasp a flower within its fingers. Afterward, when she looked
through the pane of glass in the coffin-lid and beheld Mary’s face, it
seemed not so much like death or life as like a wax-work wrought into the
perfect image of a child asleep and dreaming of its mother’s smile. Rose
thought her too fair a thing to be hidden in the grave, and wondered that an
angel did not snatch up little Mary’s coffin and bear the slumbering babe
to heaven and bid her wake immortal. But when the sods were laid on little
Mary, the heart of Rose was troubled. She shuddered at the fantasy that in
grasping the child’s cold fingers her virgin hand had exchanged a first
greeting with mortality and could never lose the earthy taint. How many a
greeting since! But as yet she was a fair young girl with the dewdrops of fresh
feeling in her bosom, and, instead of “Rose”—which seemed too
mature a name for her half-opened beauty—her lover called her
“Rosebud.”

The rosebud was destined never to bloom for Edward Fane. His mother was a rich
and haughty dame with all the aristocratic prejudices of colonial times. She
scorned Rose Grafton’s humble parentage and caused her son to break his
faith, though, had she let him choose, he would have prized his Rosebud above
the richest diamond. The lovers parted, and have seldom met again. Both may
have visited the same mansions, but not at the same time, for one was bidden to
the festal hall and the other to the sick-chamber; he was the guest of Pleasure
and Prosperity, and she of Anguish. Rose, after their separation, was long
secluded within the dwelling of Mr. Toothaker, whom she married with the
revengeful hope of breaking her false lover’s heart. She went to her
bridegroom’s arms with bitterer tears, they say, than young girls ought
to shed at the threshold of the bridal-chamber. Yet, though her husband’s
head was getting gray and his heart had been chilled with an autumnal frost,
Rose soon began to love him, and wondered at her own conjugal affection. He was
all she had to love; there were no children.

In a year or two poor Mr. Toothaker was visited with a wearisome infirmity
which settled in his joints and made him weaker than a child. He crept forth
about his business, and came home at dinner-time and eventide, not with the
manly tread that gladdens a wife’s heart, but slowly, feebly, jotting
down each dull footstep with a melancholy dub of his staff. We must pardon his
pretty wife if she sometimes blushed to own him. Her visitors, when they heard
him coming, looked for the appearance of some old, old man, but he dragged his
nerveless limbs into the parlor—and there was Mr. Toothaker! The disease
increasing, he never went into the sunshine save with a staff in his right hand
and his left on his wife’s shoulder, bearing heavily downward like a dead
man’s hand. Thus, a slender woman still looking maiden-like, she
supported his tall, broad-chested frame along the pathway of their little
garden, and plucked the roses for her gray-haired husband, and spoke soothingly
as to an infant. His mind was palsied with his body; its utmost energy was
peevishness. In a few months more she helped him up the staircase with a pause
at every step, and a longer one upon the landing-place, and a heavy glance
behind as he crossed the threshold of his chamber. He knew, poor man! that the
precincts of those four walls would thenceforth be his world—his world,
his home, his tomb, at once a dwelling-and a burial-place—till he were
borne to a darker and a narrower one. But Rose was with him in the tomb. He
leaned upon her in his daily passage from the bed to the chair by the fireside,
and back again from the weary chair to the joyless bed—his bed and hers,
their marriage-bed—till even this short journey ceased and his head lay
all day upon the pillow and hers all night beside it. How long poor Mr.
Toothaker was kept in misery! Death seemed to draw near the door, and often to
lift the latch, and sometimes to thrust his ugly skull into the chamber,
nodding to Rose and pointing at her husband, but still delayed to enter.
“This bedridden wretch cannot escape me,” quoth Death. “I
will go forth and run a race with the swift and fight a battle with the strong,
and come back for Toothaker at my leisure.” Oh, when the deliverer came
so near, in the dull anguish of her worn-out sympathies did she never long to
cry, “Death, come in”?

But no; we have no right to ascribe such a wish to our friend Rose. She never
failed in a wife’s duty to her poor sick husband. She murmured not though
a glimpse of the sunny sky was as strange to her as him, nor answered peevishly
though his complaining accents roused her from sweetest dream only to share his
wretchedness. He knew her faith, yet nourished a cankered jealousy; and when
the slow disease had chilled all his heart save one lukewarm spot which
Death’s frozen fingers were searching for, his last words were,
“What would my Rose have done for her first love, if she has been so true
and kind to a sick old man like me?” And then his poor soul crept away
and left the body lifeless, though hardly more so than for years before, and
Rose a widow, though in truth it was the wedding-night that widowed her. She
felt glad, it must be owned, when Mr. Toothaker was buried, because his corpse
had retained such a likeness to the man half alive that she hearkened for the
sad murmur of his voice bidding her shift his pillow. But all through the next
winter, though the grave had held him many a month, she fancied him calling
from that cold bed, “Rose, Rose! Come put a blanket on my feet!”

So now the Rosebud was the widow Toothaker. Her troubles had come early, and,
tedious as they seemed, had passed before all her bloom was fled. She was still
fair enough to captivate a bachelor, or with a widow’s cheerful gravity
she might have won a widower, stealing into his heart in the very guise of his
dead wife. But the widow Toothaker had no such projects. By her watchings and
continual cares her heart had become knit to her first husband with a constancy
which changed its very nature and made her love him for his infirmities, and
infirmity for his sake. When the palsied old man was gone, even her early lover
could not have supplied his place. She had dwelt in a sick-chamber and been the
companion of a half-dead wretch till she could scarcely breathe in a free air
and felt ill at ease with the healthy and the happy. She missed the fragrance
of the doctor’s stuff. She walked the chamber with a noiseless footfall.
If visitors came in, she spoke in soft and soothing accents, and was startled
and shocked by their loud voices. Often in the lonesome evening she looked
timorously from the fireside to the bed, with almost a hope of recognizing a
ghastly face upon the pillow. Then went her thoughts sadly to her
husband’s grave. If one impatient throb had wronged him in his lifetime,
if she had secretly repined because her buoyant youth was imprisoned with his
torpid age, if ever while slumbering beside him a treacherous dream had
admitted another into her heart,—yet the sick man had been preparing a
revenge which the dead now claimed. On his painful pillow he had cast a spell
around her; his groans and misery had proved more captivating charms than
gayety and youthful grace; in his semblance Disease itself had won the Rosebud
for a bride, nor could his death dissolve the nuptials. By that indissoluble
bond she had gained a home in every sick-chamber, and nowhere else; there were
her brethren and sisters; thither her husband summoned her with that voice
which had seemed to issue from the grave of Toothaker. At length she recognized
her destiny.

We have beheld her as the maid, the wife, the widow; now we see her in a
separate and insulated character: she was in all her attributes Nurse
Toothaker. And Nurse Toothaker alone, with her own shrivelled lips, could make
known her experience in that capacity. What a history might she record of the
great sicknesses in which she has gone hand in hand with the exterminating
angel! She remembers when the small-pox hoisted a red banner on almost every
house along the street. She has witnessed when the typhus fever swept off a
whole household, young and old, all but a lonely mother, who vainly shrieked to
follow her last loved one. Where would be Death’s triumph if none lived
to weep? She can speak of strange maladies that have broken out as if
spontaneously, but were found to have been imported from foreign lands with
rich silks and other merchandise, the costliest portion of the cargo. And once,
she recollects, the people died of what was considered a new pestilence, till
the doctors traced it to the ancient grave of a young girl who thus caused many
deaths a hundred years after her own burial. Strange that such black mischief
should lurk in a maiden’s grave! She loves to tell how strong men fight
with fiery fevers, utterly refusing to give up their breath, and how
consumptive virgins fade out of the world, scarcely reluctant, as if their
lovers were wooing them to a far country.—Tell us, thou fearful woman;
tell us the death-secrets. Fain would I search out the meaning of words faintly
gasped with intermingled sobs and broken sentences half-audibly spoken between
earth and the judgment-seat.

An awful woman! She is the patron-saint of young physicians and the
bosom-friend of old ones. In the mansions where she enters the inmates provide
themselves black garments; the coffin-maker follows her, and the bell tolls as
she comes away from the threshold. Death himself has met her at so many a
bedside that he puts forth his bony hand to greet Nurse Toothaker. She is an
awful woman. And oh, is it conceivable that this handmaid of human infirmity
and affliction—so darkly stained, so thoroughly imbued with all that is
saddest in the doom of mortals—can ever again be bright and gladsome even
though bathed in the sunshine of eternity? By her long communion with woe has
she not forfeited her inheritance of immortal joy? Does any germ of bliss
survive within her?

Hark! an eager knocking st Nurse Toothaker’s door. She starts from her
drowsy reverie, sets aside the empty tumbler and teaspoon, and lights a lamp at
the dim embers of the fire. “Rap, rap, rap!” again, and she hurries
adown the staircase, wondering which of her friends can be at death’s
door now, since there is such an earnest messenger at Nurse Toothaker’s.
Again the peal resounds just as her hand is on the lock. “Be quick, Nurse
Toothaker!” cries a man on the doorstep. “Old General Fane is taken
with the gout in his stomach and has sent for you to watch by his death-bed.
Make haste, for there is no time to lose.”—“Fane! Edward
Fane! And has he sent for me at last? I am ready. I will get on my cloak and
begone. So,” adds the sable-gowned, ashen-visaged, funereal old figure,
“Edward Fane remembers his Rosebud.”

Our question is answered. There is a germ of bliss within her. Her long-hoarded
constancy, her memory of the bliss that was remaining amid the gloom of her
after-life like a sweet-smelling flower in a coffin, is a symbol that all may
be renewed. In some happier clime the Rosebud may revive again with all the
dewdrops in its bosom.

THE THREEFOLD DESTINY

A FAËRY LEGEND

I have sometimes produced a singular and not unpleasing effect, so far as my
own mind was concerned, by imagining a train of incidents in which the spirit
and mechanism of the faëry legend should be combined with the characters
and manners of familiar life. In the little tale which follows a subdued tinge
of the wild and wonderful is thrown over a sketch of New England personages and
scenery, yet, it is hoped, without entirely obliterating the sober hues of
nature. Rather than a story of events claiming to be real, it may be considered
as an allegory such as the writers of the last century would have expressed in
the shape of an Eastern tale, but to which I have endeavored to give a more
lifelike warmth than could be infused into those fanciful productions.

In the twilight of a summer eve a tall dark figure over which long and remote
travel had thrown an outlandish aspect was entering a village not in
“faëry londe,” but within our own familiar boundaries. The
staff on which this traveller leaned had been his companion from the spot where
it grew in the jungles of Hindostan; the hat that overshadowed his sombre brow,
had shielded him from the suns of Spain; but his cheek had been blackened by
the red-hot wind of an Arabian desert and had felt the frozen breath of an
Arctic region. Long sojourning amid wild and dangerous men, he still wore
beneath his vest the ataghan which he had once struck into the throat of a
Turkish robber. In every foreign clime he had lost something of his New England
characteristics, and perhaps from every people he had unconsciously borrowed a
new peculiarity; so that when the world-wanderer again trod the street of his
native village it is no wonder that he passed unrecognized, though exciting the
gaze and curiosity of all. Yet, as his arm casually touched that of a young
woman who was wending her way to an evening lecture, she started and almost
uttered a cry.

“Ralph Cranfield!” was the name that she half articulated.

“Can that be my old playmate Faith Egerton?” thought the traveller,
looking round at her figure, but without pausing.

Ralph Cranfield from his youth upward had felt himself marked out for a high
destiny. He had imbibed the idea—we say not whether it were revealed to
him by witchcraft or in a dream of prophecy, or that his brooding fancy had
palmed its own dictates upon him as the oracles of a sybil, but he had imbibed
the idea, and held it firmest among his articles of faith—that three
marvellous events of his life were to be confirmed to him by three signs.

The first of these three fatalities, and perhaps the one on which his youthful
imagination had dwelt most fondly, was the discovery of the maid who alone of
all the maids on earth could make him happy by her love. He was to roam around
the world till he should meet a beautiful woman wearing on her bosom a jewel in
the shape of a heart—whether of pearl or ruby or emerald or carbuncle or
a changeful opal, or perhaps a priceless diamond, Ralph Cranfield little cared,
so long as it were a heart of one peculiar shape. On encountering this lovely
stranger he was bound to address her thus: “Maiden, I have brought you a
heavy heart. May I rest its weight on you?” And if she were his fated
bride—if their kindred souls were destined to form a union here below
which all eternity should only bind more closely—she would reply, with
her finger on the heart-shaped jewel, “This token which I have worn so
long is the assurance that you may.”

And, secondly, Ralph Cranfield had a firm belief that there was a mighty
treasure hidden somewhere in the earth of which the burial-place would be
revealed to none but him. When his feet should press upon the mysterious spot,
there would be a hand before him pointing downward—whether carved of
marble or hewn in gigantic dimensions on the side of a rocky precipice, or
perchance a hand of flame in empty air, he could not tell, but at least he
would discern a hand, the forefinger pointing downward, and beneath it the
Latin word “Effode”—“Dig!” And, digging
thereabouts, the gold in coin or ingots, the precious stones, or of whatever
else the treasure might consist, would be certain to reward his toil.

The third and last of the miraculous events in the life of this high-destined
man was to be the attainment of extensive influence and sway over his
fellow-creatures. Whether he were to be a king and founder of a hereditary
throne, or the victorious leader of a people contending for their freedom, or
the apostle of a purified and regenerated faith, was left for futurity to show.
As messengers of the sign by which Ralph Cranfield might recognize the summons,
three venerable men were to claim audience of him. The chief among them—a
dignified and majestic person arrayed, it may be supposed, in the flowing
garments of an ancient sage—would be the bearer of a wand or
prophet’s rod. With this wand or rod or staff the venerable sage would
trace a certain figure in the air, and then proceed to make known his
Heaven-instructed message, which, if obeyed, must lead to glorious results.

With this proud fate before him, in the flush of his imaginative youth Ralph
Cranfield had set forth to seek the maid, the treasure, and the venerable sage
with his gift of extended empire. And had he found them? Alas! it was not with
the aspect of a triumphant man who had achieved a nobler destiny than all his
fellows, but rather with the gloom of one struggling against peculiar and
continual adversity, that he now passed homeward to his mother’s cottage.
He had come back, but only for a time, to lay aside the pilgrim’s staff,
trusting that his weary manhood would regain somewhat of the elasticity of
youth in the spot where his threefold fate had been foreshown him. There had
been few changes in the village, for it was not one of those thriving places
where a year’s prosperity makes more than the havoc of a century’s
decay, but, like a gray hair in a young man’s head, an antiquated little
town full of old maids and aged elms and moss-grown dwellings. Few seemed to be
the changes here. The drooping elms, indeed, had a more majestic spread, the
weather-blackened houses were adorned with a denser thatch of verdant moss, and
doubtless there were a few more gravestones in the burial-ground inscribed with
names that had once been familiar in the village street; yet, summing up all
the mischief that ten years had wrought, it seemed scarcely more than if Ralph
Cranfield had gone forth that very morning and dreamed a day-dream till the
twilight, and then turned back again. But his heart grew cold because the
village did not remember him as he remembered the village.

“Here is the change,” sighed he, striking his hand upon his breast.
“Who is this man of thought and care, weary with world-wandering and
heavy with disappointed hopes? The youth returns not who went forth so
joyously.”

And now Ralph Cranfield was at his mother’s gate, in front of the small
house where the old lady, with slender but sufficient means, had kept herself
comfortable during her son’s long absence. Admitting himself within the
enclosure, he leaned against a great old tree, trifling with his own impatience
as people often do in those intervals when years are summed into a moment. He
took a minute survey of the dwelling—its windows brightened with the
sky-gleam, its doorway with the half of a millstone for a step, and the
faintly-traced path waving thence to the gate. He made friends again with his
childhood’s friend—the old tree against which he leaned—and,
glancing his eye down its trunk, beheld something that excited a melancholy
smile. It was a half-obliterated inscription—the Latin word
“Effode”—which he remembered to have carved in the
bark of the tree with a whole day’s toil when he had first begun to muse
about his exalted destiny. It might be accounted a rather singular coincidence
that the bark just above the inscription had put forth an excrescence shaped
not unlike a hand, with the forefinger pointing obliquely at the word of fate.
Such, at least, was its appearance in the dusky light.

“Now, a credulous man,” said Ralph Cranfield, carelessly, to
himself, “might suppose that the treasure which I have sought round the
world lies buried, after all, at the very door of my mother’s dwelling.
That would be a jest indeed.”

More he thought not about the matter, for now the door was opened and an
elderly woman appeared on the threshold, peering into the dusk to discover who
it might be that had intruded on her premises and was standing in the shadow of
her tree. It was Ralph Cranfield’s mother. Pass we over their greeting,
and leave the one to her joy and the other to his rest—if quiet rest he
found.

But when morning broke, he arose with a troubled brow, for his sleep and his
wakefulness had alike been full of dreams. All the fervor was rekindled with
which he had burned of yore to unravel the threefold mystery of his fate. The
crowd of his early visions seemed to have awaited him beneath his
mother’s roof and thronged riotously around to welcome his return. In the
well-remembered chamber, on the pillow where his infancy had slumbered, he had
passed a wilder night than ever in an Arab tent or when he had reposed his head
in the ghastly shades of a haunted forest. A shadowy maid had stolen to his
bedside and laid her finger on the scintillating heart; a hand of flame had
glowed amid the darkness, pointing downward to a mystery within the earth; a
hoary sage had waved his prophetic wand and beckoned the dreamer onward to a
chair of state. The same phantoms, though fainter in the daylight, still
flitted about the cottage and mingled among the crowd of familiar faces that
were drawn thither by the news of Ralph Cranfield’s return to bid him
welcome for his mother’s sake. There they found him, a tall, dark,
stately man of foreign aspect, courteous in demeanor and mild of speech, yet
with an abstracted eye which seemed often to snatch a glance at the invisible.

Meantime, the widow Cranfield went bustling about the house full of joy that
she again had somebody to love and be careful of, and for whom she might vex
and tease herself with the petty troubles of daily life. It was nearly noon
when she looked forth from the door and descried three personages of note
coming along the street through the hot sunshine and the masses of elm-tree
shade. At length they reached her gate and undid the latch.

“See, Ralph!” exclaimed she, with maternal pride; “here is
Squire Hawkwood and the two other selectmen coming on purpose to see you. Now,
do tell them a good long story about what you have seen in foreign
parts.”

The foremost of the three visitors, Squire Hawkwood, was a very pompous but
excellent old gentleman, the head and prime-mover in all the affairs of the
village, and universally acknowledged to be one of the sagest men on earth. He
wore, according to a fashion even then becoming antiquated, a three-cornered
hat, and carried a silver-headed cane the use of which seemed to be rather for
flourishing in the air than for assisting the progress of his legs. His two
companions were elderly and respectable yeomen who, retaining an
ante-Revolutionary reverence for rank and hereditary wealth, kept a little in
the squire’s rear.

As they approached along the pathway Ralph Cranfield sat in an oaken
elbow-chair half unconsciously gazing at the three visitors and enveloping
their homely figures in the misty romance that pervaded his mental world.
“Here,” thought he, smiling at the conceit—“here come
three elderly personages, and the first of the three is a venerable sage with a
staff. What if this embassy should bring me the message of my fate?”

While Squire Hawkwood and his colleagues entered, Ralph rose from his seat and
advanced a few steps to receive them, and his stately figure and dark
countenance as he bent courteously toward his guests had a natural dignity
contrasting well with the bustling importance of the squire. The old gentleman,
according to invariable custom, gave an elaborate preliminary flourish with his
cane in the air, then removed his three-cornered hat in order to wipe his brow,
and finally proceeded to make known his errand.

“My colleagues and myself,” began the squire, “are burdened
with momentous duties, being jointly selectmen of this village. Our minds for
the space of three days past have been laboriously bent on the selection of a
suitable person to fill a most important office and take upon himself a charge
and rule which, wisely considered, may be ranked no lower than those of kings
and potentates. And whereas you, our native townsman, are of good natural
intellect and well cultivated by foreign travel, and that certain vagaries and
fantasies of your youth are doubtless long ago corrected,—taking all
these matters, I say, into due consideration, we are of opinion that Providence
hath sent you hither at this juncture for our very purpose.”

During this harangue Cranfield gazed fixedly at the speaker, as if he beheld
something mysterious and unearthly in his pompous little figure, and as if the
squire had worn the flowing robes of an ancient sage instead of a
square-skirted coat, flapped waistcoat, velvet breeches and silk stockings. Nor
was his wonder without sufficient cause, for the flourish of the squire’s
staff, marvellous to relate, had described precisely the signal in the air
which was to ratify the message of the prophetic sage whom Cranfield had sought
around the world.

“And what,” inquired Ralph Cranfield, with a tremor in his
voice—“what may this office be which is to equal me with kings and
potentates?”

“No less than instructor of our village school,” answered Squire
Hawkwood, “the office being now vacant by the death of the venerable
Master Whitaker after a fifty years’ incumbency.”

“I will consider of your proposal,” replied Ralph Cranfield,
hurriedly, “and will make known my decision within three days.”

After a few more words the village dignitary and his companions took their
leave. But to Cranfield’s fancy their images were still present, and
became more and more invested with the dim awfulness of figures which had first
appeared to him in a dream, and afterward had shown themselves in his waking
moments, assuming homely aspects among familiar things. His mind dwelt upon the
features of the squire till they grew confused with those of the visionary sage
and one appeared but the shadow of the other. The same visage, he now thought,
had looked forth upon him from the Pyramid of Cheops; the same form had
beckoned to him among the colonnades of the Alhambra; the same figure had
mistily revealed itself through the ascending steam of the Great Geyser. At
every effort of his memory he recognized some trait of the dreamy messenger of
destiny in this pompous, bustling, self-important, little-great man of the
village. Amid such musings Ralph Cranfield sat all day in the cottage, scarcely
hearing and vaguely answering his mother’s thousand questions about his
travels and adventures. At sunset he roused himself to take a stroll, and,
passing the aged elm tree, his eye was again caught by the semblance of a hand
pointing downward at the half-obliterated inscription.

As Cranfield walked down the street of the village the level sunbeams threw his
shadow far before him, and he fancied that, as his shadow walked among distant
objects, so had there been a presentiment stalking in advance of him throughout
his life. And when he drew near each object over which his tall shadow had
preceded him, still it proved to be one of the familiar recollections of his
infancy and youth. Every crook in the pathway was remembered. Even the more
transitory characteristics of the scene were the same as in by-gone days. A
company of cows were grazing on the grassy roadside, and refreshed him with
their fragrant breath. “It is sweeter,” thought he, “than the
perfume which was wafted to our ship from the Spice Islands.” The round
little figure of a child rolled from a doorway and lay laughing almost beneath
Cranfield’s feet. The dark and stately man stooped down, and, lifting the
infant, restored him to his mother’s arms. “The children,”
said he to himself, and sighed and smiled—“the children are to be
my charge.” And while a flow of natural feeling gushed like a well-spring
in his heart he came to a dwelling which he could nowise forbear to enter. A
sweet voice which seemed to come from a deep and tender soul was warbling a
plaintive little air within. He bent his head and passed through the lowly
door. As his foot sounded upon the threshold a young woman advanced from the
dusky interior of the house, at first hastily, and then with a more uncertain
step, till they met face to face. There was a singular contrast in their two
figures—he dark and picturesque, one who had battled with the world, whom
all suns had shone upon and whom all winds had blown on a varied course; she
neat, comely and quiet—quiet even in her agitation—as if all her
emotions had been subdued to the peaceful tenor of her life. Yet their faces,
all unlike as they were, had an expression that seemed not so alien—a
glow of kindred feeling flashing upward anew from half-extinguished embers.

“You are welcome home,” said Faith Egerton.

But Cranfield did not immediately answer, for his eye had, been caught by an
ornament in the shape of a heart which Faith wore as a brooch upon her bosom.
The material was the ordinary white quartz, and he recollected having himself
shaped it out of one of those Indian arrowheads which are so often found in the
ancient haunts of the red men. It was precisely on the pattern of that worn by
the visionary maid. When Cranfield departed on his shadowy search, he had
bestowed this brooch, in a gold setting, as a parting gift to Faith Egerton.

“So, Faith, you have kept the heart?” said he, at length.

“Yes,” said she, blushing deeply; then, more gayly, “And what
else have you brought me from beyond the sea?”

“Faith,” replied Ralph Cranfield, uttering the fated words by an
uncontrollable impulse, “I have brought you nothing but a heavy heart.
May I rest its weight on you?”

“This token which I have worn so long,” said Faith, laying her
tremulous finger on the heart, “is the assurance that you may.”

“Faith, Faith!” cried Cranfield, clasping her in his arms;
“you have interpreted my wild and weary dream!”

Yes, the wild dreamer was awake at last. To find the mysterious treasure he was
to till the earth around his mother’s dwelling and reap its products;
instead of warlike command or regal or religious sway, he was to rule over the
village children; and now the visionary maid had faded from his fancy, and in
her place he saw the playmate of his childhood.

Would all who cherish such wild wishes but look around them, they would
oftenest find their sphere of duty, of prosperity and happiness, within those
precincts and in that station where Providence itself has cast their lot. Happy
they who read the riddle without a weary world-search or a lifetime spent in
vain!

Footnotes:

 [1]
Another clergyman in New England, Mr. Joseph Moody, of York, Maine, who died
about eighty years since, made himself remarkable by the same eccentricity that
is here related of the Reverend Mr. Hooper. In his case, however, the symbol
had a different import. In early life he had accidentally killed a beloved
friend, and from that day till the hour of his own death he hid his face from
men.

 [2]
Did Governor Endicott speak less positively, we should suspect a mistake here.
The Rev. Mr. Blackstone, though an eccentric, is not known to have been an
immoral man. We rather doubt his identity with the priest of Merry Mount.

 [3]
Essex and Washington streets, Salem.

 [4]
The Indian tradition on which this somewhat extravagant tale is founded is both
too wild and too beautiful to be adequately wrought up in prose. Sullivan, in
his history of Maine, written since the Revolution, remarks that even then the
existence of the Great Carbuncle was not entirely discredited.

 [5]
This story was suggested by an anecdote of Stuart related in Dunlap’s
History of the Arts of Designs—a most entertaining book to the
general reader, and a deeply-interesting one, we should think, to the artist.

*** END OF THE PROJECT GUTENBERG EBOOK TWICE-TOLD TALES ***

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/6036237312140411484_13707-cover.png
Twice-told tales

Nathaniel Hawthorne

L%

