

 [image:]

 The Project Gutenberg eBook of Little Lord Fauntleroy

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: Little Lord Fauntleroy

Author: Frances Hodgson Burnett

Release date: January 16, 2006 [eBook #479]

 Most recently updated: September 20, 2024

Language: English

Credits: Produced by Charles Keller and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK LITTLE LORD FAUNTLEROY ***

 LITTLE LORD FAUNTLEROY

 By Frances Hodgson Burnett

CONTENTS

 I

 II

 III

 IV

 V

 VI

 VII

 VIII

 IX

 X

 XI

 XII

 XIII

 XIV

 XV

 I

 Cedric himself knew nothing whatever about it. It had never been even
 mentioned to him. He knew that his papa had been an Englishman, because
 his mamma had told him so; but then his papa had died when he was so
 little a boy that he could not remember very much about him, except that
 he was big, and had blue eyes and a long mustache, and that it was a
 splendid thing to be carried around the room on his shoulder. Since his
 papa's death, Cedric had found out that it was best not to talk to his
 mamma about him. When his father was ill, Cedric had been sent away, and
 when he had returned, everything was over; and his mother, who had been
 very ill, too, was only just beginning to sit in her chair by the window.
 She was pale and thin, and all the dimples had gone from her pretty face,
 and her eyes looked large and mournful, and she was dressed in black.

 “Dearest,” said Cedric (his papa had called her that always, and so the
 little boy had learned to say it),—“dearest, is my papa better?”

 He felt her arms tremble, and so he turned his curly head and looked in
 her face. There was something in it that made him feel that he was going
 to cry.

 “Dearest,” he said, “is he well?”

 Then suddenly his loving little heart told him that he'd better put both
 his arms around her neck and kiss her again and again, and keep his soft
 cheek close to hers; and he did so, and she laid her face on his shoulder
 and cried bitterly, holding him as if she could never let him go again.

 “Yes, he is well,” she sobbed; “he is quite, quite well, but we—we
 have no one left but each other. No one at all.”

 Then, little as he was, he understood that his big, handsome young papa
 would not come back any more; that he was dead, as he had heard of other
 people being, although he could not comprehend exactly what strange thing
 had brought all this sadness about. It was because his mamma always cried
 when he spoke of his papa that he secretly made up his mind it was better
 not to speak of him very often to her, and he found out, too, that it was
 better not to let her sit still and look into the fire or out of the
 window without moving or talking. He and his mamma knew very few people,
 and lived what might have been thought very lonely lives, although Cedric
 did not know it was lonely until he grew older and heard why it was they
 had no visitors. Then he was told that his mamma was an orphan, and quite
 alone in the world when his papa had married her. She was very pretty, and
 had been living as companion to a rich old lady who was not kind to her,
 and one day Captain Cedric Errol, who was calling at the house, saw her
 run up the stairs with tears on her eyelashes; and she looked so sweet and
 innocent and sorrowful that the Captain could not forget her. And after
 many strange things had happened, they knew each other well and loved each
 other dearly, and were married, although their marriage brought them the
 ill-will of several persons. The one who was most angry of all, however,
 was the Captain's father, who lived in England, and was a very rich and
 important old nobleman, with a very bad temper and a very violent dislike
 to America and Americans. He had two sons older than Captain Cedric; and
 it was the law that the elder of these sons should inherit the family
 title and estates, which were very rich and splendid; if the eldest son
 died, the next one would be heir; so, though he was a member of such a
 great family, there was little chance that Captain Cedric would be very
 rich himself.

 But it so happened that Nature had given to the youngest son gifts which
 she had not bestowed upon his elder brothers. He had a beautiful face and
 a fine, strong, graceful figure; he had a bright smile and a sweet, gay
 voice; he was brave and generous, and had the kindest heart in the world,
 and seemed to have the power to make every one love him. And it was not so
 with his elder brothers; neither of them was handsome, or very kind, or
 clever. When they were boys at Eton, they were not popular; when they were
 at college, they cared nothing for study, and wasted both time and money,
 and made few real friends. The old Earl, their father, was constantly
 disappointed and humiliated by them; his heir was no honor to his noble
 name, and did not promise to end in being anything but a selfish,
 wasteful, insignificant man, with no manly or noble qualities. It was very
 bitter, the old Earl thought, that the son who was only third, and would
 have only a very small fortune, should be the one who had all the gifts,
 and all the charms, and all the strength and beauty. Sometimes he almost
 hated the handsome young man because he seemed to have the good things
 which should have gone with the stately title and the magnificent estates;
 and yet, in the depths of his proud, stubborn old heart, he could not help
 caring very much for his youngest son. It was in one of his fits of
 petulance that he sent him off to travel in America; he thought he would
 send him away for a while, so that he should not be made angry by
 constantly contrasting him with his brothers, who were at that time giving
 him a great deal of trouble by their wild ways.

 But, after about six months, he began to feel lonely, and longed in secret
 to see his son again, so he wrote to Captain Cedric and ordered him home.
 The letter he wrote crossed on its way a letter the Captain had just
 written to his father, telling of his love for the pretty American girl,
 and of his intended marriage; and when the Earl received that letter he
 was furiously angry. Bad as his temper was, he had never given way to it
 in his life as he gave way to it when he read the Captain's letter. His
 valet, who was in the room when it came, thought his lordship would have a
 fit of apoplexy, he was so wild with anger. For an hour he raged like a
 tiger, and then he sat down and wrote to his son, and ordered him never to
 come near his old home, nor to write to his father or brothers again. He
 told him he might live as he pleased, and die where he pleased, that he
 should be cut off from his family forever, and that he need never expect
 help from his father as long as he lived.

 The Captain was very sad when he read the letter; he was very fond of
 England, and he dearly loved the beautiful home where he had been born; he
 had even loved his ill-tempered old father, and had sympathized with him
 in his disappointments; but he knew he need expect no kindness from him in
 the future. At first he scarcely knew what to do; he had not been brought
 up to work, and had no business experience, but he had courage and plenty
 of determination. So he sold his commission in the English army, and after
 some trouble found a situation in New York, and married. The change from
 his old life in England was very great, but he was young and happy, and he
 hoped that hard work would do great things for him in the future. He had a
 small house on a quiet street, and his little boy was born there, and
 everything was so gay and cheerful, in a simple way, that he was never
 sorry for a moment that he had married the rich old lady's pretty
 companion just because she was so sweet and he loved her and she loved
 him. She was very sweet, indeed, and her little boy was like both her and
 his father. Though he was born in so quiet and cheap a little home, it
 seemed as if there never had been a more fortunate baby. In the first
 place, he was always well, and so he never gave any one trouble; in the
 second place, he had so sweet a temper and ways so charming that he was a
 pleasure to every one; and in the third place, he was so beautiful to look
 at that he was quite a picture. Instead of being a bald-headed baby, he
 started in life with a quantity of soft, fine, gold-colored hair, which
 curled up at the ends, and went into loose rings by the time he was six
 months old; he had big brown eyes and long eyelashes and a darling little
 face; he had so strong a back and such splendid sturdy legs, that at nine
 months he learned suddenly to walk; his manners were so good, for a baby,
 that it was delightful to make his acquaintance. He seemed to feel that
 every one was his friend, and when any one spoke to him, when he was in
 his carriage in the street, he would give the stranger one sweet, serious
 look with the brown eyes, and then follow it with a lovely, friendly
 smile; and the consequence was, that there was not a person in the
 neighborhood of the quiet street where he lived—even to the
 groceryman at the corner, who was considered the crossest creature alive—who
 was not pleased to see him and speak to him. And every month of his life
 he grew handsomer and more interesting.

 When he was old enough to walk out with his nurse, dragging a small wagon
 and wearing a short white kilt skirt, and a big white hat set back on his
 curly yellow hair, he was so handsome and strong and rosy that he
 attracted every one's attention, and his nurse would come home and tell
 his mamma stories of the ladies who had stopped their carriages to look at
 and speak to him, and of how pleased they were when he talked to them in
 his cheerful little way, as if he had known them always. His greatest
 charm was this cheerful, fearless, quaint little way of making friends
 with people. I think it arose from his having a very confiding nature, and
 a kind little heart that sympathized with every one, and wished to make
 every one as comfortable as he liked to be himself. It made him very quick
 to understand the feelings of those about him. Perhaps this had grown on
 him, too, because he had lived so much with his father and mother, who
 were always loving and considerate and tender and well-bred. He had never
 heard an unkind or uncourteous word spoken at home; he had always been
 loved and caressed and treated tenderly, and so his childish soul was full
 of kindness and innocent warm feeling. He had always heard his mamma
 called by pretty, loving names, and so he used them himself when he spoke
 to her; he had always seen that his papa watched over her and took great
 care of her, and so he learned, too, to be careful of her.

 So when he knew his papa would come back no more, and saw how very sad his
 mamma was, there gradually came into his kind little heart the thought
 that he must do what he could to make her happy. He was not much more than
 a baby, but that thought was in his mind whenever he climbed upon her knee
 and kissed her and put his curly head on her neck, and when he brought his
 toys and picture-books to show her, and when he curled up quietly by her
 side as she used to lie on the sofa. He was not old enough to know of
 anything else to do, so he did what he could, and was more of a comfort to
 her than he could have understood.

 “Oh, Mary!” he heard her say once to her old servant; “I am sure he is
 trying to help me in his innocent way—I know he is. He looks at me
 sometimes with a loving, wondering little look, as if he were sorry for
 me, and then he will come and pet me or show me something. He is such a
 little man, I really think he knows.”

 As he grew older, he had a great many quaint little ways which amused and
 interested people greatly. He was so much of a companion for his mother
 that she scarcely cared for any other. They used to walk together and talk
 together and play together. When he was quite a little fellow, he learned
 to read; and after that he used to lie on the hearth-rug, in the evening,
 and read aloud—sometimes stories, and sometimes big books such as
 older people read, and sometimes even the newspaper; and often at such
 times Mary, in the kitchen, would hear Mrs. Errol laughing with delight at
 the quaint things he said.

 “And, indade,” said Mary to the groceryman, “nobody cud help laughin' at
 the quare little ways of him—and his ould-fashioned sayin's! Didn't
 he come into my kitchen the noight the new Prisident was nominated and
 shtand afore the fire, lookin' loike a pictur', wid his hands in his
 shmall pockets, an' his innocent bit of a face as sayrious as a jedge? An'
 sez he to me: 'Mary,' sez he, 'I'm very much int'rusted in the 'lection,'
 sez he. 'I'm a 'publican, an' so is Dearest. Are you a 'publican, Mary?'
 'Sorra a bit,' sez I; 'I'm the bist o' dimmycrats!' An' he looks up at me
 wid a look that ud go to yer heart, an' sez he: 'Mary,' sez he, 'the
 country will go to ruin.' An' nivver a day since thin has he let go by
 widout argyin' wid me to change me polytics.”

 Mary was very fond of him, and very proud of him, too. She had been with
 his mother ever since he was born; and, after his father's death, had been
 cook and housemaid and nurse and everything else. She was proud of his
 graceful, strong little body and his pretty manners, and especially proud
 of the bright curly hair which waved over his forehead and fell in
 charming love-locks on his shoulders. She was willing to work early and
 late to help his mamma make his small suits and keep them in order.

 “'Ristycratic, is it?” she would say. “Faith, an' I'd loike to see the
 choild on Fifth Avey-NOO as looks loike him an' shteps out as handsome as
 himself. An' ivvery man, woman, and choild lookin' afther him in his bit
 of a black velvet skirt made out of the misthress's ould gownd; an' his
 little head up, an' his curly hair flyin' an' shinin'. It's loike a young
 lord he looks.”

 Cedric did not know that he looked like a young lord; he did not know what
 a lord was. His greatest friend was the groceryman at the corner—the
 cross groceryman, who was never cross to him. His name was Mr. Hobbs, and
 Cedric admired and respected him very much. He thought him a very rich and
 powerful person, he had so many things in his store,—prunes and figs
 and oranges and biscuits,—and he had a horse and wagon. Cedric was
 fond of the milkman and the baker and the apple-woman, but he liked Mr.
 Hobbs best of all, and was on terms of such intimacy with him that he went
 to see him every day, and often sat with him quite a long time, discussing
 the topics of the hour. It was quite surprising how many things they found
 to talk about—the Fourth of July, for instance. When they began to
 talk about the Fourth of July there really seemed no end to it. Mr. Hobbs
 had a very bad opinion of “the British,” and he told the whole story of
 the Revolution, relating very wonderful and patriotic stories about the
 villainy of the enemy and the bravery of the Revolutionary heroes, and he
 even generously repeated part of the Declaration of Independence.

 Cedric was so excited that his eyes shone and his cheeks were red and his
 curls were all rubbed and tumbled into a yellow mop. He could hardly wait
 to eat his dinner after he went home, he was so anxious to tell his mamma.
 It was, perhaps, Mr. Hobbs who gave him his first interest in politics.
 Mr. Hobbs was fond of reading the newspapers, and so Cedric heard a great
 deal about what was going on in Washington; and Mr. Hobbs would tell him
 whether the President was doing his duty or not. And once, when there was
 an election, he found it all quite grand, and probably but for Mr. Hobbs
 and Cedric the country might have been wrecked.

 Mr. Hobbs took him to see a great torchlight procession, and many of the
 men who carried torches remembered afterward a stout man who stood near a
 lamp-post and held on his shoulder a handsome little shouting boy, who
 waved his cap in the air.

 It was not long after this election, when Cedric was between seven and
 eight years old, that the very strange thing happened which made so
 wonderful a change in his life. It was quite curious, too, that the day it
 happened he had been talking to Mr. Hobbs about England and the Queen, and
 Mr. Hobbs had said some very severe things about the aristocracy, being
 specially indignant against earls and marquises. It had been a hot
 morning; and after playing soldiers with some friends of his, Cedric had
 gone into the store to rest, and had found Mr. Hobbs looking very fierce
 over a piece of the Illustrated London News, which contained a picture of
 some court ceremony.

 “Ah,” he said, “that's the way they go on now; but they'll get enough of
 it some day, when those they've trod on rise and blow 'em up sky-high,—earls
 and marquises and all! It's coming, and they may look out for it!”

 Cedric had perched himself as usual on the high stool and pushed his hat
 back, and put his hands in his pockets in delicate compliment to Mr.
 Hobbs.

 “Did you ever know many marquises, Mr. Hobbs?” Cedric inquired,—“or
 earls?”

 “No,” answered Mr. Hobbs, with indignation; “I guess not. I'd like to
 catch one of 'em inside here; that's all! I'll have no grasping tyrants
 sittin' 'round on my cracker-barrels!”

 And he was so proud of the sentiment that he looked around proudly and
 mopped his forehead.

 “Perhaps they wouldn't be earls if they knew any better,” said Cedric,
 feeling some vague sympathy for their unhappy condition.

 “Wouldn't they!” said Mr. Hobbs. “They just glory in it! It's in 'em.
 They're a bad lot.”

 They were in the midst of their conversation, when Mary appeared.

 Cedric thought she had come to buy some sugar, perhaps, but she had not.
 She looked almost pale and as if she were excited about something.

 “Come home, darlint,” she said; “the misthress is wantin' yez.”

 Cedric slipped down from his stool.

 “Does she want me to go out with her, Mary?” he asked. “Good-morning, Mr.
 Hobbs. I'll see you again.”

 He was surprised to see Mary staring at him in a dumfounded fashion, and
 he wondered why she kept shaking her head.

 “What's the matter, Mary?” he said. “Is it the hot weather?”

 “No,” said Mary; “but there's strange things happenin' to us.”

 “Has the sun given Dearest a headache?” he inquired anxiously.

 But it was not that. When he reached his own house there was a coupe
 standing before the door and some one was in the little parlor talking to
 his mamma. Mary hurried him upstairs and put on his best summer suit of
 cream-colored flannel, with the red scarf around his waist, and combed out
 his curly locks.

 “Lords, is it?” he heard her say. “An' the nobility an' gintry. Och! bad
 cess to them! Lords, indade—worse luck.”

 It was really very puzzling, but he felt sure his mamma would tell him
 what all the excitement meant, so he allowed Mary to bemoan herself
 without asking many questions. When he was dressed, he ran downstairs and
 went into the parlor. A tall, thin old gentleman with a sharp face was
 sitting in an arm-chair. His mother was standing near by with a pale face,
 and he saw that there were tears in her eyes.

 “Oh! Ceddie!” she cried out, and ran to her little boy and caught him in
 her arms and kissed him in a frightened, troubled way. “Oh! Ceddie,
 darling!”

 The tall old gentleman rose from his chair and looked at Cedric with his
 sharp eyes. He rubbed his thin chin with his bony hand as he looked.

 He seemed not at all displeased.

 “And so,” he said at last, slowly,—“and so this is little Lord
 Fauntleroy.”

 II

 There was never a more amazed little boy than Cedric during the week that
 followed; there was never so strange or so unreal a week. In the first
 place, the story his mamma told him was a very curious one. He was obliged
 to hear it two or three times before he could understand it. He could not
 imagine what Mr. Hobbs would think of it. It began with earls: his
 grandpapa, whom he had never seen, was an earl; and his eldest uncle, if
 he had not been killed by a fall from his horse, would have been an earl,
 too, in time; and after his death, his other uncle would have been an
 earl, if he had not died suddenly, in Rome, of a fever. After that, his
 own papa, if he had lived, would have been an earl, but, since they all
 had died and only Cedric was left, it appeared that HE was to be an earl
 after his grandpapa's death—and for the present he was Lord
 Fauntleroy.

 He turned quite pale when he was first told of it.

 “Oh! Dearest!” he said, “I should rather not be an earl. None of the boys
 are earls. Can't I NOT be one?”

 But it seemed to be unavoidable. And when, that evening, they sat together
 by the open window looking out into the shabby street, he and his mother
 had a long talk about it. Cedric sat on his footstool, clasping one knee
 in his favorite attitude and wearing a bewildered little face rather red
 from the exertion of thinking. His grandfather had sent for him to come to
 England, and his mamma thought he must go.

 “Because,” she said, looking out of the window with sorrowful eyes, “I
 know your papa would wish it to be so, Ceddie. He loved his home very
 much; and there are many things to be thought of that a little boy can't
 quite understand. I should be a selfish little mother if I did not send
 you. When you are a man, you will see why.”

 Ceddie shook his head mournfully.

 “I shall be very sorry to leave Mr. Hobbs,” he said. “I'm afraid he'll
 miss me, and I shall miss him. And I shall miss them all.”

 When Mr. Havisham—who was the family lawyer of the Earl of
 Dorincourt, and who had been sent by him to bring Lord Fauntleroy to
 England—came the next day, Cedric heard many things. But, somehow,
 it did not console him to hear that he was to be a very rich man when he
 grew up, and that he would have castles here and castles there, and great
 parks and deep mines and grand estates and tenantry. He was troubled about
 his friend, Mr. Hobbs, and he went to see him at the store soon after
 breakfast, in great anxiety of mind.

 He found him reading the morning paper, and he approached him with a grave
 demeanor. He really felt it would be a great shock to Mr. Hobbs to hear
 what had befallen him, and on his way to the store he had been thinking
 how it would be best to break the news.

 “Hello!” said Mr. Hobbs. “Mornin'!”

 “Good-morning,” said Cedric.

 He did not climb up on the high stool as usual, but sat down on a
 cracker-box and clasped his knee, and was so silent for a few moments that
 Mr. Hobbs finally looked up inquiringly over the top of his newspaper.

 “Hello!” he said again.

 Cedric gathered all his strength of mind together.

 “Mr. Hobbs,” he said, “do you remember what we were talking about
 yesterday morning?”

 “Well,” replied Mr. Hobbs,—“seems to me it was England.”

 “Yes,” said Cedric; “but just when Mary came for me, you know?”

 Mr. Hobbs rubbed the back of his head.

 “We WAS mentioning Queen Victoria and the aristocracy.”

 “Yes,” said Cedric, rather hesitatingly, “and—and earls; don't you
 know?”

 “Why, yes,” returned Mr. Hobbs; “we DID touch 'em up a little; that's so!”

 Cedric flushed up to the curly bang on his forehead. Nothing so
 embarrassing as this had ever happened to him in his life. He was a little
 afraid that it might be a trifle embarrassing to Mr. Hobbs, too.

 “You said,” he proceeded, “that you wouldn't have them sitting 'round on
 your cracker-barrels.”

 “So I did!” returned Mr. Hobbs, stoutly. “And I meant it. Let 'em try it—that's
 all!”

 “Mr. Hobbs,” said Cedric, “one is sitting on this box now!”

 Mr. Hobbs almost jumped out of his chair.

 “What!” he exclaimed.

 “Yes,” Cedric announced, with due modesty; “I am one—or I am
 going to be. I won't deceive you.”

 Mr. Hobbs looked agitated. He rose up suddenly and went to look at the
 thermometer.

 “The mercury's got into your head!” he exclaimed, turning back to examine
 his young friend's countenance. “It IS a hot day! How do you feel? Got any
 pain? When did you begin to feel that way?”

 He put his big hand on the little boy's hair. This was more embarrassing
 than ever.

 “Thank you,” said Ceddie; “I'm all right. There is nothing the matter with
 my head. I'm sorry to say it's true, Mr. Hobbs. That was what Mary came to
 take me home for. Mr. Havisham was telling my mamma, and he is a lawyer.”

 Mr. Hobbs sank into his chair and mopped his forehead with his
 handkerchief.

 “ONE of us has got a sunstroke!” he exclaimed.

 “No,” returned Cedric, “we haven't. We shall have to make the best of it,
 Mr. Hobbs. Mr. Havisham came all the way from England to tell us about it.
 My grandpapa sent him.”

 Mr. Hobbs stared wildly at the innocent, serious little face before him.

 “Who is your grandfather?” he asked.

 Cedric put his hand in his pocket and carefully drew out a piece of paper,
 on which something was written in his own round, irregular hand.

 “I couldn't easily remember it, so I wrote it down on this,” he said. And
 he read aloud slowly: “'John Arthur Molyneux Errol, Earl of Dorincourt.'
 That is his name, and he lives in a castle—in two or three castles,
 I think. And my papa, who died, was his youngest son; and I shouldn't have
 been a lord or an earl if my papa hadn't died; and my papa wouldn't have
 been an earl if his two brothers hadn't died. But they all died, and there
 is no one but me,—no boy,—and so I have to be one; and my
 grandpapa has sent for me to come to England.”

 Mr. Hobbs seemed to grow hotter and hotter. He mopped his forehead and his
 bald spot and breathed hard. He began to see that something very
 remarkable had happened; but when he looked at the little boy sitting on
 the cracker-box, with the innocent, anxious expression in his childish
 eyes, and saw that he was not changed at all, but was simply as he had
 been the day before, just a handsome, cheerful, brave little fellow in a
 blue suit and red neck-ribbon, all this information about the nobility
 bewildered him. He was all the more bewildered because Cedric gave it with
 such ingenuous simplicity, and plainly without realizing himself how
 stupendous it was.

 “Wha—what did you say your name was?” Mr. Hobbs inquired.

 “It's Cedric Errol, Lord Fauntleroy,” answered Cedric. “That was what Mr.
 Havisham called me. He said when I went into the room: 'And so this is
 little Lord Fauntleroy!'”

 “Well,” said Mr. Hobbs, “I'll be—jiggered!”

 This was an exclamation he always used when he was very much astonished or
 excited. He could think of nothing else to say just at that puzzling
 moment.

 Cedric felt it to be quite a proper and suitable ejaculation. His respect
 and affection for Mr. Hobbs were so great that he admired and approved of
 all his remarks. He had not seen enough of society as yet to make him
 realize that sometimes Mr. Hobbs was not quite conventional. He knew, of
 course, that he was different from his mamma, but, then, his mamma was a
 lady, and he had an idea that ladies were always different from gentlemen.

 He looked at Mr. Hobbs wistfully.

 “England is a long way off, isn't it?” he asked.

 “It's across the Atlantic Ocean,” Mr. Hobbs answered.

 “That's the worst of it,” said Cedric. “Perhaps I shall not see you again
 for a long time. I don't like to think of that, Mr. Hobbs.”

 “The best of friends must part,” said Mr. Hobbs.

 “Well,” said Cedric, “we have been friends for a great many years, haven't
 we?”

 “Ever since you was born,” Mr. Hobbs answered. “You was about six weeks
 old when you was first walked out on this street.”

 “Ah,” remarked Cedric, with a sigh, “I never thought I should have to be
 an earl then!”

 “You think,” said Mr. Hobbs, “there's no getting out of it?”

 “I'm afraid not,” answered Cedric. “My mamma says that my papa would wish
 me to do it. But if I have to be an earl, there's one thing I can do: I
 can try to be a good one. I'm not going to be a tyrant. And if there is
 ever to be another war with America, I shall try to stop it.”

 His conversation with Mr. Hobbs was a long and serious one. Once having
 got over the first shock, Mr. Hobbs was not so rancorous as might have
 been expected; he endeavored to resign himself to the situation, and
 before the interview was at an end he had asked a great many questions. As
 Cedric could answer but few of them, he endeavored to answer them himself,
 and, being fairly launched on the subject of earls and marquises and
 lordly estates, explained many things in a way which would probably have
 astonished Mr. Havisham, could that gentleman have heard it.

 But then there were many things which astonished Mr. Havisham. He had
 spent all his life in England, and was not accustomed to American people
 and American habits. He had been connected professionally with the family
 of the Earl of Dorincourt for nearly forty years, and he knew all about
 its grand estates and its great wealth and importance; and, in a cold,
 business-like way, he felt an interest in this little boy, who, in the
 future, was to be the master and owner of them all,—the future Earl
 of Dorincourt. He had known all about the old Earl's disappointment in his
 elder sons and all about his fierce rage at Captain Cedric's American
 marriage, and he knew how he still hated the gentle little widow and would
 not speak of her except with bitter and cruel words. He insisted that she
 was only a common American girl, who had entrapped his son into marrying
 her because she knew he was an earl's son. The old lawyer himself had more
 than half believed this was all true. He had seen a great many selfish,
 mercenary people in his life, and he had not a good opinion of Americans.
 When he had been driven into the cheap street, and his coupe had stopped
 before the cheap, small house, he had felt actually shocked. It seemed
 really quite dreadful to think that the future owner of Dorincourt Castle
 and Wyndham Towers and Chorlworth, and all the other stately splendors,
 should have been born and brought up in an insignificant house in a street
 with a sort of green-grocery at the corner. He wondered what kind of a
 child he would be, and what kind of a mother he had. He rather shrank from
 seeing them both. He had a sort of pride in the noble family whose legal
 affairs he had conducted so long, and it would have annoyed him very much
 to have found himself obliged to manage a woman who would seem to him a
 vulgar, money-loving person, with no respect for her dead husband's
 country and the dignity of his name. It was a very old name and a very
 splendid one, and Mr. Havisham had a great respect for it himself, though
 he was only a cold, keen, business-like old lawyer.

 When Mary handed him into the small parlor, he looked around it
 critically. It was plainly furnished, but it had a home-like look; there
 were no cheap, common ornaments, and no cheap, gaudy pictures; the few
 adornments on the walls were in good taste and about the room were many
 pretty things which a woman's hand might have made.

 “Not at all bad so far,” he had said to himself; “but perhaps the
 Captain's taste predominated.” But when Mrs. Errol came into the room, he
 began to think she herself might have had something to do with it. If he
 had not been quite a self-contained and stiff old gentleman, he would
 probably have started when he saw her. She looked, in the simple black
 dress, fitting closely to her slender figure, more like a young girl than
 the mother of a boy of seven. She had a pretty, sorrowful, young face, and
 a very tender, innocent look in her large brown eyes,—the sorrowful
 look that had never quite left her face since her husband had died. Cedric
 was used to seeing it there; the only times he had ever seen it fade out
 had been when he was playing with her or talking to her, and had said some
 old-fashioned thing, or used some long word he had picked up out of the
 newspapers or in his conversations with Mr. Hobbs. He was fond of using
 long words, and he was always pleased when they made her laugh, though he
 could not understand why they were laughable; they were quite serious
 matters with him. The lawyer's experience taught him to read people's
 characters very shrewdly, and as soon as he saw Cedric's mother he knew
 that the old Earl had made a great mistake in thinking her a vulgar,
 mercenary woman. Mr. Havisham had never been married, he had never even
 been in love, but he divined that this pretty young creature with the
 sweet voice and sad eyes had married Captain Errol only because she loved
 him with all her affectionate heart, and that she had never once thought
 it an advantage that he was an earl's son. And he saw he should have no
 trouble with her, and he began to feel that perhaps little Lord Fauntleroy
 might not be such a trial to his noble family, after all. The Captain had
 been a handsome fellow, and the young mother was very pretty, and perhaps
 the boy might be well enough to look at.

 When he first told Mrs. Errol what he had come for, she turned very pale.

 “Oh!” she said; “will he have to be taken away from me? We love each other
 so much! He is such a happiness to me! He is all I have. I have tried to
 be a good mother to him.” And her sweet young voice trembled, and the
 tears rushed into her eyes. “You do not know what he has been to me!” she
 said.

 The lawyer cleared his throat.

 “I am obliged to tell you,” he said, “that the Earl of Dorincourt is not—is
 not very friendly toward you. He is an old man, and his prejudices are
 very strong. He has always especially disliked America and Americans, and
 was very much enraged by his son's marriage. I am sorry to be the bearer
 of so unpleasant a communication, but he is very fixed in his
 determination not to see you. His plan is that Lord Fauntleroy shall be
 educated under his own supervision; that he shall live with him. The Earl
 is attached to Dorincourt Castle, and spends a great deal of time there.
 He is a victim to inflammatory gout, and is not fond of London. Lord
 Fauntleroy will, therefore, be likely to live chiefly at Dorincourt. The
 Earl offers you as a home Court Lodge, which is situated pleasantly, and
 is not very far from the castle. He also offers you a suitable income.
 Lord Fauntleroy will be permitted to visit you; the only stipulation is,
 that you shall not visit him or enter the park gates. You see you will not
 be really separated from your son, and I assure you, madam, the terms are
 not so harsh as—as they might have been. The advantage of such
 surroundings and education as Lord Fauntleroy will have, I am sure you
 must see, will be very great.”

 He felt a little uneasy lest she should begin to cry or make a scene, as
 he knew some women would have done. It embarrassed and annoyed him to see
 women cry.

 But she did not. She went to the window and stood with her face turned
 away for a few moments, and he saw she was trying to steady herself.

 “Captain Errol was very fond of Dorincourt,” she said at last. “He loved
 England, and everything English. It was always a grief to him that he was
 parted from his home. He was proud of his home, and of his name. He would
 wish—I know he would wish that his son should know the beautiful old
 places, and be brought up in such a way as would be suitable to his future
 position.”

 Then she came back to the table and stood looking up at Mr. Havisham very
 gently.

 “My husband would wish it,” she said. “It will be best for my little boy.
 I know—I am sure the Earl would not be so unkind as to try to teach
 him not to love me; and I know—even if he tried—that my little
 boy is too much like his father to be harmed. He has a warm, faithful
 nature, and a true heart. He would love me even if he did not see me; and
 so long as we may see each other, I ought not to suffer very much.”

 “She thinks very little of herself,” the lawyer thought. “She does not
 make any terms for herself.”

 “Madam,” he said aloud, “I respect your consideration for your son. He
 will thank you for it when he is a man. I assure you Lord Fauntleroy will
 be most carefully guarded, and every effort will be used to insure his
 happiness. The Earl of Dorincourt will be as anxious for his comfort and
 well-being as you yourself could be.”

 “I hope,” said the tender little mother, in a rather broken voice, “that
 his grandfather will love Ceddie. The little boy has a very affectionate
 nature; and he has always been loved.”

 Mr. Havisham cleared his throat again. He could not quite imagine the
 gouty, fiery-tempered old Earl loving any one very much; but he knew it
 would be to his interest to be kind, in his irritable way, to the child
 who was to be his heir. He knew, too, that if Ceddie were at all a credit
 to his name, his grandfather would be proud of him.

 “Lord Fauntleroy will be comfortable, I am sure,” he replied. “It was with
 a view to his happiness that the Earl desired that you should be near
 enough to him to see him frequently.”

 He did not think it would be discreet to repeat the exact words the Earl
 had used, which were in fact neither polite nor amiable.

 Mr. Havisham preferred to express his noble patron's offer in smoother and
 more courteous language.

 He had another slight shock when Mrs. Errol asked Mary to find her little
 boy and bring him to her, and Mary told her where he was.

 “Sure I'll foind him aisy enough, ma'am,” she said; “for it's wid Mr.
 Hobbs he is this minnit, settin' on his high shtool by the counther an'
 talkin' pollytics, most loikely, or enj'yin' hisself among the soap an'
 candles an' pertaties, as sinsible an' shwate as ye plase.”

 “Mr. Hobbs has known him all his life,” Mrs. Errol said to the lawyer. “He
 is very kind to Ceddie, and there is a great friendship between them.”

 Remembering the glimpse he had caught of the store as he passed it, and
 having a recollection of the barrels of potatoes and apples and the
 various odds and ends, Mr. Havisham felt his doubts arise again. In
 England, gentlemen's sons did not make friends of grocerymen, and it
 seemed to him a rather singular proceeding. It would be very awkward if
 the child had bad manners and a disposition to like low company. One of
 the bitterest humiliations of the old Earl's life had been that his two
 elder sons had been fond of low company. Could it be, he thought, that
 this boy shared their bad qualities instead of his father's good
 qualities?

 He was thinking uneasily about this as he talked to Mrs. Errol until the
 child came into the room. When the door opened, he actually hesitated a
 moment before looking at Cedric. It would, perhaps, have seemed very queer
 to a great many people who knew him, if they could have known the curious
 sensations that passed through Mr. Havisham when he looked down at the
 boy, who ran into his mother's arms. He experienced a revulsion of feeling
 which was quite exciting. He recognized in an instant that here was one of
 the finest and handsomest little fellows he had ever seen.

 His beauty was something unusual. He had a strong, lithe, graceful little
 body and a manly little face; he held his childish head up, and carried
 himself with a brave air; he was so like his father that it was really
 startling; he had his father's golden hair and his mother's brown eyes,
 but there was nothing sorrowful or timid in them. They were innocently
 fearless eyes; he looked as if he had never feared or doubted anything in
 his life.

 “He is the best-bred-looking and handsomest little fellow I ever saw,” was
 what Mr. Havisham thought. What he said aloud was simply, “And so this is
 little Lord Fauntleroy.”

 And, after this, the more he saw of little Lord Fauntleroy, the more of a
 surprise he found him. He knew very little about children, though he had
 seen plenty of them in England—fine, handsome, rosy girls and boys,
 who were strictly taken care of by their tutors and governesses, and who
 were sometimes shy, and sometimes a trifle boisterous, but never very
 interesting to a ceremonious, rigid old lawyer. Perhaps his personal
 interest in little Lord Fauntleroy's fortunes made him notice Ceddie more
 than he had noticed other children; but, however that was, he certainly
 found himself noticing him a great deal.

 Cedric did not know he was being observed, and he only behaved himself in
 his ordinary manner. He shook hands with Mr. Havisham in his friendly way
 when they were introduced to each other, and he answered all his questions
 with the unhesitating readiness with which he answered Mr. Hobbs. He was
 neither shy nor bold, and when Mr. Havisham was talking to his mother, the
 lawyer noticed that he listened to the conversation with as much interest
 as if he had been quite grown up.

 “He seems to be a very mature little fellow,” Mr. Havisham said to the
 mother.

 “I think he is, in some things,” she answered. “He has always been very
 quick to learn, and he has lived a great deal with grownup people. He has
 a funny little habit of using long words and expressions he has read in
 books, or has heard others use, but he is very fond of childish play. I
 think he is rather clever, but he is a very boyish little boy, sometimes.”

 The next time Mr. Havisham met him, he saw that this last was quite true.
 As his coupe turned the corner, he caught sight of a group of small boys,
 who were evidently much excited. Two of them were about to run a race, and
 one of them was his young lordship, and he was shouting and making as much
 noise as the noisiest of his companions. He stood side by side with
 another boy, one little red leg advanced a step.

 “One, to make ready!” yelled the starter. “Two, to be steady. Three—and
 away!”

 Mr. Havisham found himself leaning out of the window of his coupe with a
 curious feeling of interest. He really never remembered having seen
 anything quite like the way in which his lordship's lordly little red legs
 flew up behind his knickerbockers and tore over the ground as he shot out
 in the race at the signal word. He shut his small hands and set his face
 against the wind; his bright hair streamed out behind.

 “Hooray, Ced Errol!” all the boys shouted, dancing and shrieking with
 excitement. “Hooray, Billy Williams! Hooray, Ceddie! Hooray, Billy!
 Hooray! 'Ray! 'Ray!”

 “I really believe he is going to win,” said Mr. Havisham. The way in which
 the red legs flew and flashed up and down, the shrieks of the boys, the
 wild efforts of Billy Williams, whose brown legs were not to be despised,
 as they followed closely in the rear of the red legs, made him feel some
 excitement. “I really—I really can't help hoping he will win!” he
 said, with an apologetic sort of cough. At that moment, the wildest yell
 of all went up from the dancing, hopping boys. With one last frantic leap
 the future Earl of Dorincourt had reached the lamp-post at the end of the
 block and touched it, just two seconds before Billy Williams flung himself
 at it, panting.

 “Three cheers for Ceddie Errol!” yelled the little boys. “Hooray for
 Ceddie Errol!”

 Mr. Havisham drew his head in at the window of his coupe and leaned back
 with a dry smile.

 “Bravo, Lord Fauntleroy!” he said.

 As his carriage stopped before the door of Mrs. Errol's house, the victor
 and the vanquished were coming toward it, attended by the clamoring crew.
 Cedric walked by Billy Williams and was speaking to him. His elated little
 face was very red, his curls clung to his hot, moist forehead, his hands
 were in his pockets.

 “You see,” he was saying, evidently with the intention of making defeat
 easy for his unsuccessful rival, “I guess I won because my legs are a
 little longer than yours. I guess that was it. You see, I'm three days
 older than you, and that gives me a 'vantage. I'm three days older.”

 And this view of the case seemed to cheer Billy Williams so much that he
 began to smile on the world again, and felt able to swagger a little,
 almost as if he had won the race instead of losing it. Somehow, Ceddie
 Errol had a way of making people feel comfortable. Even in the first flush
 of his triumphs, he remembered that the person who was beaten might not
 feel so gay as he did, and might like to think that he MIGHT have been the
 winner under different circumstances.

 That morning Mr. Havisham had quite a long conversation with the winner of
 the race—a conversation which made him smile his dry smile, and rub
 his chin with his bony hand several times.

 Mrs. Errol had been called out of the parlor, and the lawyer and Cedric
 were left together. At first Mr. Havisham wondered what he should say to
 his small companion. He had an idea that perhaps it would be best to say
 several things which might prepare Cedric for meeting his grandfather,
 and, perhaps, for the great change that was to come to him. He could see
 that Cedric had not the least idea of the sort of thing he was to see when
 he reached England, or of the sort of home that waited for him there. He
 did not even know yet that his mother was not to live in the same house
 with him. They had thought it best to let him get over the first shock
 before telling him.

 Mr. Havisham sat in an arm-chair on one side of the open window; on the
 other side was another still larger chair, and Cedric sat in that and
 looked at Mr. Havisham. He sat well back in the depths of his big seat,
 his curly head against the cushioned back, his legs crossed, and his hands
 thrust deep into his pockets, in a quite Mr. Hobbs-like way. He had been
 watching Mr. Havisham very steadily when his mamma had been in the room,
 and after she was gone he still looked at him in respectful
 thoughtfulness. There was a short silence after Mrs. Errol went out, and
 Cedric seemed to be studying Mr. Havisham, and Mr. Havisham was certainly
 studying Cedric. He could not make up his mind as to what an elderly
 gentleman should say to a little boy who won races, and wore short
 knickerbockers and red stockings on legs which were not long enough to
 hang over a big chair when he sat well back in it.

 But Cedric relieved him by suddenly beginning the conversation himself.

 “Do you know,” he said, “I don't know what an earl is?”

 “Don't you?” said Mr. Havisham.

 “No,” replied Ceddie. “And I think when a boy is going to be one, he ought
 to know. Don't you?”

 “Well—yes,” answered Mr. Havisham.

 “Would you mind,” said Ceddie respectfully—“would you mind
 'splaining it to me?” (Sometimes when he used his long words he did not
 pronounce them quite correctly.) “What made him an earl?”

 “A king or queen, in the first place,” said Mr. Havisham. “Generally, he
 is made an earl because he has done some service to his sovereign, or some
 great deed.”

 “Oh!” said Cedric; “that's like the President.”

 “Is it?” said Mr. Havisham. “Is that why your presidents are elected?”

 “Yes,” answered Ceddie cheerfully. “When a man is very good and knows a
 great deal, he is elected president. They have torch-light processions and
 bands, and everybody makes speeches. I used to think I might perhaps be a
 president, but I never thought of being an earl. I didn't know about
 earls,” he said, rather hastily, lest Mr. Havisham might feel it impolite
 in him not to have wished to be one,—“if I'd known about them, I
 dare say I should have thought I should like to be one.”

 “It is rather different from being a president,” said Mr. Havisham.

 “Is it?” asked Cedric. “How? Are there no torch-light processions?”

 Mr. Havisham crossed his own legs and put the tips of his fingers
 carefully together. He thought perhaps the time had come to explain
 matters rather more clearly.

 “An earl is—is a very important person,” he began.

 “So is a president!” put in Ceddie. “The torch-light processions are five
 miles long, and they shoot up rockets, and the band plays! Mr. Hobbs took
 me to see them.”

 “An earl,” Mr. Havisham went on, feeling rather uncertain of his ground,
 “is frequently of very ancient lineage——”

 “What's that?” asked Ceddie.

 “Of very old family—extremely old.”

 “Ah!” said Cedric, thrusting his hands deeper into his pockets. “I suppose
 that is the way with the apple-woman near the park. I dare say she is of
 ancient lin-lenage. She is so old it would surprise you how she can stand
 up. She's a hundred, I should think, and yet she is out there when it
 rains, even. I'm sorry for her, and so are the other boys. Billy Williams
 once had nearly a dollar, and I asked him to buy five cents' worth of
 apples from her every day until he had spent it all. That made twenty
 days, and he grew tired of apples after a week; but then—it was
 quite fortunate—a gentleman gave me fifty cents and I bought apples
 from her instead. You feel sorry for any one that's so poor and has such
 ancient lin-lenage. She says hers has gone into her bones and the rain
 makes it worse.”

 Mr. Havisham felt rather at a loss as he looked at his companion's
 innocent, serious little face.

 “I am afraid you did not quite understand me,” he explained. “When I said
 'ancient lineage' I did not mean old age; I meant that the name of such a
 family has been known in the world a long time; perhaps for hundreds of
 years persons bearing that name have been known and spoken of in the
 history of their country.”

 “Like George Washington,” said Ceddie. “I've heard of him ever since I was
 born, and he was known about, long before that. Mr. Hobbs says he will
 never be forgotten. That's because of the Declaration of Independence, you
 know, and the Fourth of July. You see, he was a very brave man.”

 “The first Earl of Dorincourt,” said Mr. Havisham solemnly, “was created
 an earl four hundred years ago.”

 “Well, well!” said Ceddie. “That was a long time ago! Did you tell Dearest
 that? It would int'rust her very much. We'll tell her when she comes in.
 She always likes to hear cur'us things. What else does an earl do besides
 being created?”

 “A great many of them have helped to govern England. Some of them have
 been brave men and have fought in great battles in the old days.”

 “I should like to do that myself,” said Cedric. “My papa was a soldier,
 and he was a very brave man—as brave as George Washington. Perhaps
 that was because he would have been an earl if he hadn't died. I am glad
 earls are brave. That's a great 'vantage—to be a brave man. Once I
 used to be rather afraid of things—in the dark, you know; but when I
 thought about the soldiers in the Revolution and George Washington—it
 cured me.”

 “There is another advantage in being an earl, sometimes,” said Mr.
 Havisham slowly, and he fixed his shrewd eyes on the little boy with a
 rather curious expression. “Some earls have a great deal of money.”

 He was curious because he wondered if his young friend knew what the power
 of money was.

 “That's a good thing to have,” said Ceddie innocently. “I wish I had a
 great deal of money.”

 “Do you?” said Mr. Havisham. “And why?”

 “Well,” explained Cedric, “there are so many things a person can do with
 money. You see, there's the apple-woman. If I were very rich I should buy
 her a little tent to put her stall in, and a little stove, and then I
 should give her a dollar every morning it rained, so that she could afford
 to stay at home. And then—oh! I'd give her a shawl. And, you see,
 her bones wouldn't feel so badly. Her bones are not like our bones; they
 hurt her when she moves. It's very painful when your bones hurt you. If I
 were rich enough to do all those things for her, I guess her bones would
 be all right.”

 “Ahem!” said Mr. Havisham. “And what else would you do if you were rich?”

 “Oh! I'd do a great many things. Of course I should buy Dearest all sorts
 of beautiful things, needle-books and fans and gold thimbles and rings,
 and an encyclopedia, and a carriage, so that she needn't have to wait for
 the street-cars. If she liked pink silk dresses, I should buy her some,
 but she likes black best. But I'd take her to the big stores, and tell
 her to look 'round and choose for herself. And then Dick——”

 “Who is Dick?” asked Mr. Havisham.

 “Dick is a boot-black,” said his young lordship, quite warming up in his
 interest in plans so exciting. “He is one of the nicest boot-blacks you
 ever knew. He stands at the corner of a street down-town. I've known him
 for years. Once when I was very little, I was walking out with Dearest,
 and she bought me a beautiful ball that bounced, and I was carrying it and
 it bounced into the middle of the street where the carriages and horses
 were, and I was so disappointed, I began to cry—I was very little. I
 had kilts on. And Dick was blacking a man's shoes, and he said 'Hello!'
 and he ran in between the horses and caught the ball for me and wiped it
 off with his coat and gave it to me and said, 'It's all right, young un.'
 So Dearest admired him very much, and so did I, and ever since then, when
 we go down-town, we talk to him. He says 'Hello!' and I say 'Hello!' and
 then we talk a little, and he tells me how trade is. It's been bad
 lately.”

 “And what would you like to do for him?” inquired the lawyer, rubbing his
 chin and smiling a queer smile.

 “Well,” said Lord Fauntleroy, settling himself in his chair with a
 business air, “I'd buy Jake out.”

 “And who is Jake?” Mr. Havisham asked.

 “He's Dick's partner, and he is the worst partner a fellow could have!
 Dick says so. He isn't a credit to the business, and he isn't square. He
 cheats, and that makes Dick mad. It would make you mad, you know, if you
 were blacking boots as hard as you could, and being square all the time,
 and your partner wasn't square at all. People like Dick, but they don't
 like Jake, and so sometimes they don't come twice. So if I were rich, I'd
 buy Jake out and get Dick a 'boss' sign—he says a 'boss' sign goes a
 long way; and I'd get him some new clothes and new brushes, and start him
 out fair. He says all he wants is to start out fair.”

 There could have been nothing more confiding and innocent than the way in
 which his small lordship told his little story, quoting his friend Dick's
 bits of slang in the most candid good faith. He seemed to feel not a shade
 of a doubt that his elderly companion would be just as interested as he
 was himself. And in truth Mr. Havisham was beginning to be greatly
 interested; but perhaps not quite so much in Dick and the apple-woman as
 in this kind little lordling, whose curly head was so busy, under its
 yellow thatch, with good-natured plans for his friends, and who seemed
 somehow to have forgotten himself altogether.

 “Is there anything——” he began. “What would you get for
 yourself, if you were rich?”

 “Lots of things!” answered Lord Fauntleroy briskly; “but first I'd give
 Mary some money for Bridget—that's her sister, with twelve children,
 and a husband out of work. She comes here and cries, and Dearest gives her
 things in a basket, and then she cries again, and says: 'Blessin's be on
 yez, for a beautiful lady.' And I think Mr. Hobbs would like a gold watch
 and chain to remember me by, and a meerschaum pipe. And then I'd like to
 get up a company.”

 “A company!” exclaimed Mr. Havisham.

 “Like a Republican rally,” explained Cedric, becoming quite excited. “I'd
 have torches and uniforms and things for all the boys and myself, too. And
 we'd march, you know, and drill. That's what I should like for myself, if
 I were rich.”

 The door opened and Mrs. Errol came in.

 “I am sorry to have been obliged to leave you so long,” she said to Mr.
 Havisham; “but a poor woman, who is in great trouble, came to see me.”

 “This young gentleman,” said Mr. Havisham, “has been telling me about some
 of his friends, and what he would do for them if he were rich.”

 “Bridget is one of his friends,” said Mrs. Errol; “and it is Bridget to
 whom I have been talking in the kitchen. She is in great trouble now
 because her husband has rheumatic fever.”

 Cedric slipped down out of his big chair.

 “I think I'll go and see her,” he said, “and ask her how he is. He's a
 nice man when he is well. I'm obliged to him because he once made me a
 sword out of wood. He's a very talented man.”

 He ran out of the room, and Mr. Havisham rose from his chair. He seemed to
 have something in his mind which he wished to speak of.

 He hesitated a moment, and then said, looking down at Mrs. Errol:

 “Before I left Dorincourt Castle, I had an interview with the Earl, in
 which he gave me some instructions. He is desirous that his grandson
 should look forward with some pleasure to his future life in England, and
 also to his acquaintance with himself. He said that I must let his
 lordship know that the change in his life would bring him money and the
 pleasures children enjoy; if he expressed any wishes, I was to gratify
 them, and to tell him that his grand-father had given him what he wished.
 I am aware that the Earl did not expect anything quite like this; but if
 it would give Lord Fauntleroy pleasure to assist this poor woman, I should
 feel that the Earl would be displeased if he were not gratified.”

 For the second time, he did not repeat the Earl's exact words. His
 lordship had, indeed, said:

 “Make the lad understand that I can give him anything he wants. Let him
 know what it is to be the grandson of the Earl of Dorincourt. Buy him
 everything he takes a fancy to; let him have money in his pockets, and
 tell him his grandfather put it there.”

 His motives were far from being good, and if he had been dealing with a
 nature less affectionate and warm-hearted than little Lord Fauntleroy's,
 great harm might have been done. And Cedric's mother was too gentle to
 suspect any harm. She thought that perhaps this meant that a lonely,
 unhappy old man, whose children were dead, wished to be kind to her little
 boy, and win his love and confidence. And it pleased her very much to
 think that Ceddie would be able to help Bridget. It made her happier to
 know that the very first result of the strange fortune which had befallen
 her little boy was that he could do kind things for those who needed
 kindness. Quite a warm color bloomed on her pretty young face.

 “Oh!” she said, “that was very kind of the Earl; Cedric will be so glad!
 He has always been fond of Bridget and Michael. They are quite deserving.
 I have often wished I had been able to help them more. Michael is a
 hard-working man when he is well, but he has been ill a long time and
 needs expensive medicines and warm clothing and nourishing food. He and
 Bridget will not be wasteful of what is given them.”

 Mr. Havisham put his thin hand in his breast pocket and drew forth a large
 pocket-book. There was a queer look in his keen face. The truth was, he
 was wondering what the Earl of Dorincourt would say when he was told what
 was the first wish of his grandson that had been granted. He wondered what
 the cross, worldly, selfish old nobleman would think of it.

 “I do not know that you have realized,” he said, “that the Earl of
 Dorincourt is an exceedingly rich man. He can afford to gratify any
 caprice. I think it would please him to know that Lord Fauntleroy had been
 indulged in any fancy. If you will call him back and allow me, I shall
 give him five pounds for these people.”

 “That would be twenty-five dollars!” exclaimed Mrs. Errol. “It will seem
 like wealth to them. I can scarcely believe that it is true.”

 “It is quite true,” said Mr. Havisham, with his dry smile. “A great change
 has taken place in your son's life, a great deal of power will lie in his
 hands.”

 “Oh!” cried his mother. “And he is such a little boy—a very little
 boy. How can I teach him to use it well? It makes me half afraid. My
 pretty little Ceddie!”

 The lawyer slightly cleared his throat. It touched his worldly, hard old
 heart to see the tender, timid look in her brown eyes.

 “I think, madam,” he said, “that if I may judge from my interview with
 Lord Fauntleroy this morning, the next Earl of Dorincourt will think for
 others as well as for his noble self. He is only a child yet, but I think
 he may be trusted.”

 Then his mother went for Cedric and brought him back into the parlor. Mr.
 Havisham heard him talking before he entered the room.

 “It's infam-natory rheumatism,” he was saying, “and that's a kind of
 rheumatism that's dreadful. And he thinks about the rent not being paid,
 and Bridget says that makes the inf'ammation worse. And Pat could get a
 place in a store if he had some clothes.”

 His little face looked quite anxious when he came in. He was very sorry
 for Bridget.

 “Dearest said you wanted me,” he said to Mr. Havisham. “I've been talking
 to Bridget.”

 Mr. Havisham looked down at him a moment. He felt a little awkward and
 undecided. As Cedric's mother had said, he was a very little boy.

 “The Earl of Dorincourt——” he began, and then he glanced
 involuntarily at Mrs. Errol.

 Little Lord Fauntleroy's mother suddenly kneeled down by him and put both
 her tender arms around his childish body.

 “Ceddie,” she said, “the Earl is your grandpapa, your own papa's father.
 He is very, very kind, and he loves you and wishes you to love him,
 because the sons who were his little boys are dead. He wishes you to be
 happy and to make other people happy. He is very rich, and he wishes you
 to have everything you would like to have. He told Mr. Havisham so, and
 gave him a great deal of money for you. You can give some to Bridget now;
 enough to pay her rent and buy Michael everything. Isn't that fine,
 Ceddie? Isn't he good?” And she kissed the child on his round cheek, where
 the bright color suddenly flashed up in his excited amazement.

 He looked from his mother to Mr. Havisham.

 “Can I have it now?” he cried. “Can I give it to her this minute? She's
 just going.”

 Mr. Havisham handed him the money. It was in fresh, clean greenbacks and
 made a neat roll.

 Ceddie flew out of the room with it.

 “Bridget!” they heard him shout, as he tore into the kitchen. “Bridget,
 wait a minute! Here's some money. It's for you, and you can pay the rent.
 My grandpapa gave it to me. It's for you and Michael!”

 “Oh, Master Ceddie!” cried Bridget, in an awe-stricken voice. “It's
 twinty-foive dollars is here. Where be's the misthress?”

 “I think I shall have to go and explain it to her,” Mrs. Errol said.

 So she, too, went out of the room and Mr. Havisham was left alone for a
 while. He went to the window and stood looking out into the street
 reflectively. He was thinking of the old Earl of Dorincourt, sitting in
 his great, splendid, gloomy library at the castle, gouty and lonely,
 surrounded by grandeur and luxury, but not really loved by any one,
 because in all his long life he had never really loved any one but
 himself; he had been selfish and self-indulgent and arrogant and
 passionate; he had cared so much for the Earl of Dorincourt and his
 pleasures that there had been no time for him to think of other people;
 all his wealth and power, all the benefits from his noble name and high
 rank, had seemed to him to be things only to be used to amuse and give
 pleasure to the Earl of Dorincourt; and now that he was an old man, all
 this excitement and self-indulgence had only brought him ill health and
 irritability and a dislike of the world, which certainly disliked him. In
 spite of all his splendor, there was never a more unpopular old nobleman
 than the Earl of Dorincourt, and there could scarcely have been a more
 lonely one. He could fill his castle with guests if he chose. He could
 give great dinners and splendid hunting parties; but he knew that in
 secret the people who would accept his invitations were afraid of his
 frowning old face and sarcastic, biting speeches. He had a cruel tongue
 and a bitter nature, and he took pleasure in sneering at people and making
 them feel uncomfortable, when he had the power to do so, because they were
 sensitive or proud or timid.

 Mr. Havisham knew his hard, fierce ways by heart, and he was thinking of
 him as he looked out of the window into the narrow, quiet street. And
 there rose in his mind, in sharp contrast, the picture of the cheery,
 handsome little fellow sitting in the big chair and telling his story of
 his friends, Dick and the apple-woman, in his generous, innocent, honest
 way. And he thought of the immense income, the beautiful, majestic
 estates, the wealth, and power for good or evil, which in the course of
 time would lie in the small, chubby hands little Lord Fauntleroy thrust so
 deep into his pockets.

 “It will make a great difference,” he said to himself. “It will make a
 great difference.”

 Cedric and his mother came back soon after. Cedric was in high spirits. He
 sat down in his own chair, between his mother and the lawyer, and fell
 into one of his quaint attitudes, with his hands on his knees. He was
 glowing with enjoyment of Bridget's relief and rapture.

 “She cried!” he said. “She said she was crying for joy! I never saw any
 one cry for joy before. My grandpapa must be a very good man. I didn't
 know he was so good a man. It's more—more agreeabler to be an earl
 than I thought it was. I'm almost glad—I'm almost QUITE glad I'm
 going to be one.”

 III

 Cedric's good opinion of the advantages of being an earl increased greatly
 during the next week. It seemed almost impossible for him to realize that
 there was scarcely anything he might wish to do which he could not do
 easily; in fact, I think it may be said that he did not fully realize it
 at all. But at least he understood, after a few conversations with Mr.
 Havisham, that he could gratify all his nearest wishes, and he proceeded
 to gratify them with a simplicity and delight which caused Mr. Havisham
 much diversion. In the week before they sailed for England he did many
 curious things. The lawyer long after remembered the morning they went
 down-town together to pay a visit to Dick, and the afternoon they so
 amazed the apple-woman of ancient lineage by stopping before her stall and
 telling her she was to have a tent, and a stove, and a shawl, and a sum of
 money which seemed to her quite wonderful.

 “For I have to go to England and be a lord,” explained Cedric,
 sweet-temperedly. “And I shouldn't like to have your bones on my mind
 every time it rained. My own bones never hurt, so I think I don't know how
 painful a person's bones can be, but I've sympathized with you a great
 deal, and I hope you'll be better.”

 “She's a very good apple-woman,” he said to Mr. Havisham, as they walked
 away, leaving the proprietress of the stall almost gasping for breath, and
 not at all believing in her great fortune. “Once, when I fell down and cut
 my knee, she gave me an apple for nothing. I've always remembered her for
 it. You know you always remember people who are kind to you.”

 It had never occurred to his honest, simple little mind that there were
 people who could forget kindnesses.

 The interview with Dick was quite exciting. Dick had just been having a
 great deal of trouble with Jake, and was in low spirits when they saw him.
 His amazement when Cedric calmly announced that they had come to give him
 what seemed a very great thing to him, and would set all his troubles
 right, almost struck him dumb. Lord Fauntleroy's manner of announcing the
 object of his visit was very simple and unceremonious. Mr. Havisham was
 much impressed by its directness as he stood by and listened. The
 statement that his old friend had become a lord, and was in danger of
 being an earl if he lived long enough, caused Dick to so open his eyes and
 mouth, and start, that his cap fell off. When he picked it up, he uttered
 a rather singular exclamation. Mr. Havisham thought it singular, but
 Cedric had heard it before.

 “I soy!” he said, “what're yer givin' us?” This plainly embarrassed his
 lordship a little, but he bore himself bravely.

 “Everybody thinks it not true at first,” he said. “Mr. Hobbs thought I'd
 had a sunstroke. I didn't think I was going to like it myself, but I like
 it better now I'm used to it. The one who is the Earl now, he's my
 grandpapa; and he wants me to do anything I like. He's very kind, if he IS
 an earl; and he sent me a lot of money by Mr. Havisham, and I've brought
 some to you to buy Jake out.”

 And the end of the matter was that Dick actually bought Jake out, and
 found himself the possessor of the business and some new brushes and a
 most astonishing sign and outfit. He could not believe in his good luck
 any more easily than the apple-woman of ancient lineage could believe in
 hers; he walked about like a boot-black in a dream; he stared at his young
 benefactor and felt as if he might wake up at any moment. He scarcely
 seemed to realize anything until Cedric put out his hand to shake hands
 with him before going away.

 “Well, good-bye,” he said; and though he tried to speak steadily, there
 was a little tremble in his voice and he winked his big brown eyes. “And I
 hope trade'll be good. I'm sorry I'm going away to leave you, but perhaps
 I shall come back again when I'm an earl. And I wish you'd write to me,
 because we were always good friends. And if you write to me, here's where
 you must send your letter.” And he gave him a slip of paper. “And my name
 isn't Cedric Errol any more; it's Lord Fauntleroy and—and good-bye,
 Dick.”

 Dick winked his eyes also, and yet they looked rather moist about the
 lashes. He was not an educated boot-black, and he would have found it
 difficult to tell what he felt just then if he had tried; perhaps that was
 why he didn't try, and only winked his eyes and swallowed a lump in his
 throat.

 “I wish ye wasn't goin' away,” he said in a husky voice. Then he winked
 his eyes again. Then he looked at Mr. Havisham, and touched his cap.
 “Thanky, sir, fur bringin' him down here an' fur wot ye've done, He's—he's
 a queer little feller,” he added. “I've allers thort a heap of him. He's
 such a game little feller, an'—an' such a queer little un.”

 And when they turned away he stood and looked after them in a dazed kind
 of way, and there was still a mist in his eyes, and a lump in his throat,
 as he watched the gallant little figure marching gayly along by the side
 of its tall, rigid escort.

 Until the day of his departure, his lordship spent as much time as
 possible with Mr. Hobbs in the store. Gloom had settled upon Mr. Hobbs; he
 was much depressed in spirits. When his young friend brought to him in
 triumph the parting gift of a gold watch and chain, Mr. Hobbs found it
 difficult to acknowledge it properly. He laid the case on his stout knee,
 and blew his nose violently several times.

 “There's something written on it,” said Cedric,—“inside the case. I
 told the man myself what to say. 'From his oldest friend, Lord Fauntleroy,
 to Mr. Hobbs. When this you see, remember me.' I don't want you to forget
 me.”

 Mr. Hobbs blew his nose very loudly again.

 “I sha'n't forget you,” he said, speaking a trifle huskily, as Dick had
 spoken; “nor don't you go and forget me when you get among the British
 arrystocracy.”

 “I shouldn't forget you, whoever I was among,” answered his lordship.
 “I've spent my happiest hours with you; at least, some of my happiest
 hours. I hope you'll come to see me sometime. I'm sure my grandpapa would
 be very much pleased. Perhaps he'll write and ask you, when I tell him
 about you. You—you wouldn't mind his being an earl, would you, I
 mean you wouldn't stay away just because he was one, if he invited you to
 come?”

 “I'd come to see you,” replied Mr. Hobbs, graciously.

 So it seemed to be agreed that if he received a pressing invitation from
 the Earl to come and spend a few months at Dorincourt Castle, he was to
 lay aside his republican prejudices and pack his valise at once.

 At last all the preparations were complete; the day came when the trunks
 were taken to the steamer, and the hour arrived when the carriage stood at
 the door. Then a curious feeling of loneliness came upon the little boy.
 His mamma had been shut up in her room for some time; when she came down
 the stairs, her eyes looked large and wet, and her sweet mouth was
 trembling. Cedric went to her, and she bent down to him, and he put his
 arms around her, and they kissed each other. He knew something made them
 both sorry, though he scarcely knew what it was; but one tender little
 thought rose to his lips.

 “We liked this little house, Dearest, didn't we?” he said. “We always will
 like it, won't we?”

 “Yes—yes,” she answered, in a low, sweet voice. “Yes, darling.”

 And then they went into the carriage and Cedric sat very close to her, and
 as she looked back out of the window, he looked at her and stroked her
 hand and held it close.

 And then, it seemed almost directly, they were on the steamer in the midst
 of the wildest bustle and confusion; carriages were driving down and
 leaving passengers; passengers were getting into a state of excitement
 about baggage which had not arrived and threatened to be too late; big
 trunks and cases were being bumped down and dragged about; sailors were
 uncoiling ropes and hurrying to and fro; officers were giving orders;
 ladies and gentlemen and children and nurses were coming on board,—some
 were laughing and looked gay, some were silent and sad, here and there two
 or three were crying and touching their eyes with their handkerchiefs.
 Cedric found something to interest him on every side; he looked at the
 piles of rope, at the furled sails, at the tall, tall masts which seemed
 almost to touch the hot blue sky; he began to make plans for conversing
 with the sailors and gaining some information on the subject of pirates.

 It was just at the very last, when he was standing leaning on the railing
 of the upper deck and watching the final preparations, enjoying the
 excitement and the shouts of the sailors and wharfmen, that his attention
 was called to a slight bustle in one of the groups not far from him. Some
 one was hurriedly forcing his way through this group and coming toward
 him. It was a boy, with something red in his hand. It was Dick. He came up
 to Cedric quite breathless.

 “I've run all the way,” he said. “I've come down to see ye off. Trade's
 been prime! I bought this for ye out o' what I made yesterday. Ye kin wear
 it when ye get among the swells. I lost the paper when I was tryin' to get
 through them fellers downstairs. They didn't want to let me up. It's a
 hankercher.”

 He poured it all forth as if in one sentence. A bell rang, and he made a
 leap away before Cedric had time to speak.

 “Good-bye!” he panted. “Wear it when ye get among the swells.” And he
 darted off and was gone.

 A few seconds later they saw him struggle through the crowd on the lower
 deck, and rush on shore just before the gang-plank was drawn in. He stood
 on the wharf and waved his cap.

 Cedric held the handkerchief in his hand. It was of bright red silk
 ornamented with purple horseshoes and horses' heads.

 There was a great straining and creaking and confusion. The people on the
 wharf began to shout to their friends, and the people on the steamer
 shouted back:

 “Good-bye! Good-bye! Good-bye, old fellow!” Every one seemed to be saying,
 “Don't forget us. Write when you get to Liverpool. Good-bye! Good-bye!”

 Little Lord Fauntleroy leaned forward and waved the red handkerchief.

 “Good-bye, Dick!” he shouted, lustily. “Thank you! Good-bye, Dick!”

 And the big steamer moved away, and the people cheered again, and Cedric's
 mother drew the veil over her eyes, and on the shore there was left great
 confusion; but Dick saw nothing save that bright, childish face and the
 bright hair that the sun shone on and the breeze lifted, and he heard
 nothing but the hearty childish voice calling “Good-bye, Dick!” as little
 Lord Fauntleroy steamed slowly away from the home of his birth to the
 unknown land of his ancestors.

 IV

 It was during the voyage that Cedric's mother told him that his home was
 not to be hers; and when he first understood it, his grief was so great
 that Mr. Havisham saw that the Earl had been wise in making the
 arrangements that his mother should be quite near him, and see him often;
 for it was very plain he could not have borne the separation otherwise.
 But his mother managed the little fellow so sweetly and lovingly, and made
 him feel that she would be so near him, that, after a while, he ceased to
 be oppressed by the fear of any real parting.

 “My house is not far from the Castle, Ceddie,” she repeated each time the
 subject was referred to—“a very little way from yours, and you can
 always run in and see me every day, and you will have so many things to
 tell me! and we shall be so happy together! It is a beautiful place. Your
 papa has often told me about it. He loved it very much; and you will love
 it too.”

 “I should love it better if you were there,” his small lordship said, with
 a heavy little sigh.

 He could not but feel puzzled by so strange a state of affairs, which
 could put his “Dearest” in one house and himself in another.

 The fact was that Mrs. Errol had thought it better not to tell him why
 this plan had been made.

 “I should prefer he should not be told,” she said to Mr. Havisham. “He
 would not really understand; he would only be shocked and hurt; and I feel
 sure that his feeling for the Earl will be a more natural and affectionate
 one if he does not know that his grandfather dislikes me so bitterly. He
 has never seen hatred or hardness, and it would be a great blow to him to
 find out that any one could hate me. He is so loving himself, and I am so
 dear to him! It is better for him that he should not be told until he is
 much older, and it is far better for the Earl. It would make a barrier
 between them, even though Ceddie is such a child.”

 So Cedric only knew that there was some mysterious reason for the
 arrangement, some reason which he was not old enough to understand, but
 which would be explained when he was older. He was puzzled; but, after
 all, it was not the reason he cared about so much; and after many talks
 with his mother, in which she comforted him and placed before him the
 bright side of the picture, the dark side of it gradually began to fade
 out, though now and then Mr. Havisham saw him sitting in some queer little
 old-fashioned attitude, watching the sea, with a very grave face, and more
 than once he heard an unchildish sigh rise to his lips.

 “I don't like it,” he said once as he was having one of his almost
 venerable talks with the lawyer. “You don't know how much I don't like it;
 but there are a great many troubles in this world, and you have to bear
 them. Mary says so, and I've heard Mr. Hobbs say it too. And Dearest wants
 me to like to live with my grandpapa, because, you see, all his children
 are dead, and that's very mournful. It makes you sorry for a man, when all
 his children have died—and one was killed suddenly.”

 One of the things which always delighted the people who made the
 acquaintance of his young lordship was the sage little air he wore at
 times when he gave himself up to conversation;—combined with his
 occasionally elderly remarks and the extreme innocence and seriousness of
 his round childish face, it was irresistible. He was such a handsome,
 blooming, curly-headed little fellow, that, when he sat down and nursed
 his knee with his chubby hands, and conversed with much gravity, he was a
 source of great entertainment to his hearers. Gradually Mr. Havisham had
 begun to derive a great deal of private pleasure and amusement from his
 society.

 “And so you are going to try to like the Earl,” he said.

 “Yes,” answered his lordship. “He's my relation, and of course you have to
 like your relations; and besides, he's been very kind to me. When a person
 does so many things for you, and wants you to have everything you wish
 for, of course you'd like him if he wasn't your relation; but when he's
 your relation and does that, why, you're very fond of him.”

 “Do you think,” suggested Mr. Havisham, “that he will be fond of you?”

 “Well,” said Cedric, “I think he will, because, you see, I'm his relation,
 too, and I'm his boy's little boy besides, and, well, don't you see—of
 course he must be fond of me now, or he wouldn't want me to have
 everything that I like, and he wouldn't have sent you for me.”

 “Oh!” remarked the lawyer, “that's it, is it?”

 “Yes,” said Cedric, “that's it. Don't you think that's it, too? Of course
 a man would be fond of his grandson.”

 The people who had been seasick had no sooner recovered from their
 seasickness, and come on deck to recline in their steamer-chairs and enjoy
 themselves, than every one seemed to know the romantic story of little
 Lord Fauntleroy, and every one took an interest in the little fellow, who
 ran about the ship or walked with his mother or the tall, thin old lawyer,
 or talked to the sailors. Every one liked him; he made friends everywhere.
 He was ever ready to make friends. When the gentlemen walked up and down
 the deck, and let him walk with them, he stepped out with a manly, sturdy
 little tramp, and answered all their jokes with much gay enjoyment; when
 the ladies talked to him, there was always laughter in the group of which
 he was the center; when he played with the children, there was always
 magnificent fun on hand. Among the sailors he had the heartiest friends;
 he heard miraculous stories about pirates and shipwrecks and desert
 islands; he learned to splice ropes and rig toy ships, and gained an
 amount of information concerning “tops'ls” and “mains'ls,” quite
 surprising. His conversation had, indeed, quite a nautical flavor at
 times, and on one occasion he raised a shout of laughter in a group of
 ladies and gentlemen who were sitting on deck, wrapped in shawls and
 overcoats, by saying sweetly, and with a very engaging expression:

 “Shiver my timbers, but it's a cold day!”

 It surprised him when they laughed. He had picked up this sea-faring
 remark from an “elderly naval man” of the name of Jerry, who told him
 stories in which it occurred frequently. To judge from his stories of his
 own adventures, Jerry had made some two or three thousand voyages, and had
 been invariably shipwrecked on each occasion on an island densely
 populated with bloodthirsty cannibals. Judging, also, by these same
 exciting adventures, he had been partially roasted and eaten frequently
 and had been scalped some fifteen or twenty times.

 “That is why he is so bald,” explained Lord Fauntleroy to his mamma.
 “After you have been scalped several times the hair never grows again.
 Jerry's never grew again after that last time, when the King of the
 Parromachaweekins did it with the knife made out of the skull of the Chief
 of the Wopslemumpkies. He says it was one of the most serious times he
 ever had. He was so frightened that his hair stood right straight up when
 the king flourished his knife, and it never would lie down, and the king
 wears it that way now, and it looks something like a hair-brush. I never
 heard anything like the asperiences Jerry has had! I should so like to
 tell Mr. Hobbs about them!”

 Sometimes, when the weather was very disagreeable and people were kept
 below decks in the saloon, a party of his grown-up friends would persuade
 him to tell them some of these “asperiences” of Jerry's, and as he sat
 relating them with great delight and fervor, there was certainly no more
 popular voyager on any ocean steamer crossing the Atlantic than little
 Lord Fauntleroy. He was always innocently and good-naturedly ready to do
 his small best to add to the general entertainment, and there was a charm
 in the very unconsciousness of his own childish importance.

 “Jerry's stories int'rust them very much,” he said to his mamma. “For my
 part—you must excuse me, Dearest—but sometimes I should have
 thought they couldn't be all quite true, if they hadn't happened to Jerry
 himself; but as they all happened to Jerry—well, it's very strange,
 you know, and perhaps sometimes he may forget and be a little mistaken, as
 he's been scalped so often. Being scalped a great many times might make a
 person forgetful.”

 It was eleven days after he had said good-bye to his friend Dick before he
 reached Liverpool; and it was on the night of the twelfth day that the
 carriage in which he and his mother and Mr. Havisham had driven from the
 station stopped before the gates of Court Lodge. They could not see much
 of the house in the darkness. Cedric only saw that there was a drive-way
 under great arching trees, and after the carriage had rolled down this
 drive-way a short distance, he saw an open door and a stream of bright
 light coming through it.

 Mary had come with them to attend her mistress, and she had reached the
 house before them. When Cedric jumped out of the carriage he saw one or
 two servants standing in the wide, bright hall, and Mary stood in the
 door-way.

 Lord Fauntleroy sprang at her with a gay little shout.

 “Did you get here, Mary?” he said. “Here's Mary, Dearest,” and he kissed
 the maid on her rough red cheek.

 “I am glad you are here, Mary,” Mrs. Errol said to her in a low voice. “It
 is such a comfort to me to see you. It takes the strangeness away.” And
 she held out her little hand, which Mary squeezed encouragingly. She knew
 how this first “strangeness” must feel to this little mother who had left
 her own land and was about to give up her child.

 The English servants looked with curiosity at both the boy and his mother.
 They had heard all sorts of rumors about them both; they knew how angry
 the old Earl had been, and why Mrs. Errol was to live at the lodge and her
 little boy at the castle; they knew all about the great fortune he was to
 inherit, and about the savage old grandfather and his gout and his
 tempers.

 “He'll have no easy time of it, poor little chap,” they had said among
 themselves.

 But they did not know what sort of a little lord had come among them; they
 did not quite understand the character of the next Earl of Dorincourt.

 He pulled off his overcoat quite as if he were used to doing things for
 himself, and began to look about him. He looked about the broad hall, at
 the pictures and stags' antlers and curious things that ornamented it.
 They seemed curious to him because he had never seen such things before in
 a private house.

 “Dearest,” he said, “this is a very pretty house, isn't it? I am glad you
 are going to live here. It's quite a large house.”

 It was quite a large house compared to the one in the shabby New York
 street, and it was very pretty and cheerful. Mary led them upstairs to a
 bright chintz-hung bedroom where a fire was burning, and a large
 snow-white Persian cat was sleeping luxuriously on the white fur
 hearth-rug.

 “It was the house-kaper up at the Castle, ma'am, sint her to yez,”
 explained Mary. “It's herself is a kind-hearted lady an' has had
 iverything done to prepar' fur yez. I seen her meself a few minnits, an'
 she was fond av the Capt'in, ma'am, an' graivs fur him; and she said to
 say the big cat slapin' on the rug moight make the room same homeloike to
 yez. She knowed Capt'in Errol whin he was a bye—an' a foine handsum'
 bye she ses he was, an' a foine young man wid a plisint word fur every
 one, great an' shmall. An' ses I to her, ses I: 'He's lift a bye that's
 loike him, ma'am, fur a foiner little felly niver sthipped in
 shoe-leather.”'

 When they were ready, they went downstairs into another big bright room;
 its ceiling was low, and the furniture was heavy and beautifully carved,
 the chairs were deep and had high massive backs, and there were queer
 shelves and cabinets with strange, pretty ornaments on them. There was a
 great tiger-skin before the fire, and an arm-chair on each side of it. The
 stately white cat had responded to Lord Fauntleroy's stroking and followed
 him downstairs, and when he threw himself down upon the rug, she curled
 herself up grandly beside him as if she intended to make friends. Cedric
 was so pleased that he put his head down by hers, and lay stroking her,
 not noticing what his mother and Mr. Havisham were saying.

 They were, indeed, speaking in a rather low tone. Mrs. Errol looked a
 little pale and agitated.

 “He need not go to-night?” she said. “He will stay with me to-night?”

 “Yes,” answered Mr. Havisham in the same low tone; “it will not be
 necessary for him to go to-night. I myself will go to the Castle as soon
 as we have dined, and inform the Earl of our arrival.”

 Mrs. Errol glanced down at Cedric. He was lying in a graceful, careless
 attitude upon the black-and-yellow skin; the fire shone on his handsome,
 flushed little face, and on the tumbled, curly hair spread out on the rug;
 the big cat was purring in drowsy content,—she liked the caressing
 touch of the kind little hand on her fur.

 Mrs. Errol smiled faintly.

 “His lordship does not know all that he is taking from me,” she said
 rather sadly. Then she looked at the lawyer. “Will you tell him, if you
 please,” she said, “that I should rather not have the money?”

 “The money!” Mr. Havisham exclaimed. “You can not mean the income he
 proposed to settle upon you!”

 “Yes,” she answered, quite simply; “I think I should rather not have it. I
 am obliged to accept the house, and I thank him for it, because it makes
 it possible for me to be near my child; but I have a little money of my
 own,—enough to live simply upon,—and I should rather not take
 the other. As he dislikes me so much, I should feel a little as if I were
 selling Cedric to him. I am giving him up only because I love him enough
 to forget myself for his good, and because his father would wish it to be
 so.”

 Mr. Havisham rubbed his chin.

 “This is very strange,” he said. “He will be very angry. He won't
 understand it.”

 “I think he will understand it after he thinks it over,” she said. “I do
 not really need the money, and why should I accept luxuries from the man
 who hates me so much that he takes my little boy from me—his son's
 child?”

 Mr. Havisham looked reflective for a few moments.

 “I will deliver your message,” he said afterward.

 And then the dinner was brought in and they sat down together, the big cat
 taking a seat on a chair near Cedric's and purring majestically throughout
 the meal.

 When, later in the evening, Mr. Havisham presented himself at the Castle,
 he was taken at once to the Earl. He found him sitting by the fire in a
 luxurious easy-chair, his foot on a gout-stool. He looked at the lawyer
 sharply from under his shaggy eyebrows, but Mr. Havisham could see that,
 in spite of his pretense at calmness, he was nervous and secretly excited.

 “Well,” he said; “well, Havisham, come back, have you? What's the news?”

 “Lord Fauntleroy and his mother are at Court Lodge,” replied Mr. Havisham.
 “They bore the voyage very well and are in excellent health.”

 The Earl made a half-impatient sound and moved his hand restlessly.

 “Glad to hear it,” he said brusquely. “So far, so good. Make yourself
 comfortable. Have a glass of wine and settle down. What else?”

 “His lordship remains with his mother to-night. To-morrow I will bring him
 to the Castle.”

 The Earl's elbow was resting on the arm of his chair; he put his hand up
 and shielded his eyes with it.

 “Well,” he said; “go on. You know I told you not to write to me about the
 matter, and I know nothing whatever about it. What kind of a lad is he? I
 don't care about the mother; what sort of a lad is he?”

 Mr. Havisham drank a little of the glass of port he had poured out for
 himself, and sat holding it in his hand.

 “It is rather difficult to judge of the character of a child of seven,” he
 said cautiously.

 The Earl's prejudices were very intense. He looked up quickly and uttered
 a rough word.

 “A fool, is he?” he exclaimed. “Or a clumsy cub? His American blood tells,
 does it?”

 “I do not think it has injured him, my lord,” replied the lawyer in his
 dry, deliberate fashion. “I don't know much about children, but I thought
 him rather a fine lad.”

 His manner of speech was always deliberate and unenthusiastic, but he made
 it a trifle more so than usual. He had a shrewd fancy that it would be
 better that the Earl should judge for himself, and be quite unprepared for
 his first interview with his grandson.

 “Healthy and well-grown?” asked my lord.

 “Apparently very healthy, and quite well-grown,” replied the lawyer.

 “Straight-limbed and well enough to look at?” demanded the Earl.

 A very slight smile touched Mr. Havisham's thin lips. There rose up before
 his mind's eye the picture he had left at Court Lodge,—the
 beautiful, graceful child's body lying upon the tiger-skin in careless
 comfort—the bright, tumbled hair spread on the rug—the bright,
 rosy boy's face.

 “Rather a handsome boy, I think, my lord, as boys go,” he said, “though I
 am scarcely a judge, perhaps. But you will find him somewhat different
 from most English children, I dare say.”

 “I haven't a doubt of that,” snarled the Earl, a twinge of gout seizing
 him. “A lot of impudent little beggars, those American children; I've
 heard that often enough.”

 “It is not exactly impudence in his case,” said Mr. Havisham. “I can
 scarcely describe what the difference is. He has lived more with older
 people than with children, and the difference seems to be a mixture of
 maturity and childishness.”

 “American impudence!” protested the Earl. “I've heard of it before. They
 call it precocity and freedom. Beastly, impudent bad manners; that's what
 it is!”

 Mr. Havisham drank some more port. He seldom argued with his lordly
 patron,—never when his lordly patron's noble leg was inflamed by
 gout. At such times it was always better to leave him alone. So there was
 a silence of a few moments. It was Mr. Havisham who broke it.

 “I have a message to deliver from Mrs. Errol,” he remarked.

 “I don't want any of her messages!” growled his lordship; “the less I hear
 of her the better.”

 “This is a rather important one,” explained the lawyer. “She prefers not
 to accept the income you proposed to settle on her.”

 The Earl started visibly.

 “What's that?” he cried out. “What's that?”

 Mr. Havisham repeated his words.

 “She says it is not necessary, and that as the relations between you are
 not friendly——”

 “Not friendly!” ejaculated my lord savagely; “I should say they were not
 friendly! I hate to think of her! A mercenary, sharp-voiced American! I
 don't wish to see her.”

 “My lord,” said Mr. Havisham, “you can scarcely call her mercenary. She
 has asked for nothing. She does not accept the money you offer her.”

 “All done for effect!” snapped his noble lordship. “She wants to wheedle
 me into seeing her. She thinks I shall admire her spirit. I don't admire
 it! It's only American independence! I won't have her living like a beggar
 at my park gates. As she's the boy's mother, she has a position to keep
 up, and she shall keep it up. She shall have the money, whether she likes
 it or not!”

 “She won't spend it,” said Mr. Havisham.

 “I don't care whether she spends it or not!” blustered my lord. “She shall
 have it sent to her. She sha'n't tell people that she has to live like a
 pauper because I have done nothing for her! She wants to give the boy a
 bad opinion of me! I suppose she has poisoned his mind against me
 already!”

 “No,” said Mr. Havisham. “I have another message, which will prove to you
 that she has not done that.”

 “I don't want to hear it!” panted the Earl, out of breath with anger and
 excitement and gout.

 But Mr. Havisham delivered it.

 “She asks you not to let Lord Fauntleroy hear anything which would lead
 him to understand that you separate him from her because of your prejudice
 against her. He is very fond of her, and she is convinced that it would
 cause a barrier to exist between you. She says he would not comprehend it,
 and it might make him fear you in some measure, or at least cause him to
 feel less affection for you. She has told him that he is too young to
 understand the reason, but shall hear it when he is older. She wishes that
 there should be no shadow on your first meeting.”

 The Earl sank back into his chair. His deep-set fierce old eyes gleamed
 under his beetling brows.

 “Come, now!” he said, still breathlessly. “Come, now! You don't mean the
 mother hasn't told him?”

 “Not one word, my lord,” replied the lawyer coolly. “That I can assure
 you. The child is prepared to believe you the most amiable and
 affectionate of grandparents. Nothing—absolutely nothing has been
 said to him to give him the slightest doubt of your perfection. And as I
 carried out your commands in every detail, while in New York, he certainly
 regards you as a wonder of generosity.”

 “He does, eh?” said the Earl.

 “I give you my word of honor,” said Mr. Havisham, “that Lord Fauntleroy's
 impressions of you will depend entirely upon yourself. And if you will
 pardon the liberty I take in making the suggestion, I think you will
 succeed better with him if you take the precaution not to speak
 slightingly of his mother.”

 “Pooh, pooh!” said the Earl. “The youngster is only seven years old!”

 “He has spent those seven years at his mother's side,” returned Mr.
 Havisham; “and she has all his affection.”

 V

 It was late in the afternoon when the carriage containing little Lord
 Fauntleroy and Mr. Havisham drove up the long avenue which led to the
 castle. The Earl had given orders that his grandson should arrive in time
 to dine with him; and for some reason best known to himself, he had also
 ordered that the child should be sent alone into the room in which he
 intended to receive him. As the carriage rolled up the avenue, Lord
 Fauntleroy sat leaning comfortably against the luxurious cushions, and
 regarded the prospect with great interest. He was, in fact, interested in
 everything he saw. He had been interested in the carriage, with its large,
 splendid horses and their glittering harness; he had been interested in
 the tall coachman and footman, with their resplendent livery; and he had
 been especially interested in the coronet on the panels, and had struck up
 an acquaintance with the footman for the purpose of inquiring what it
 meant.

 When the carriage reached the great gates of the park, he looked out of
 the window to get a good view of the huge stone lions ornamenting the
 entrance. The gates were opened by a motherly, rosy-looking woman, who
 came out of a pretty, ivy-covered lodge. Two children ran out of the door
 of the house and stood looking with round, wide-open eyes at the little
 boy in the carriage, who looked at them also. Their mother stood
 courtesying and smiling, and the children, on receiving a sign from her,
 made bobbing little courtesies too.

 “Does she know me?” asked Lord Fauntleroy. “I think she must think she
 knows me.” And he took off his black velvet cap to her and smiled.

 “How do you do?” he said brightly. “Good-afternoon!”

 The woman seemed pleased, he thought. The smile broadened on her rosy face
 and a kind look came into her blue eyes.

 “God bless your lordship!” she said. “God bless your pretty face! Good
 luck and happiness to your lordship! Welcome to you!”

 Lord Fauntleroy waved his cap and nodded to her again as the carriage
 rolled by her.

 “I like that woman,” he said. “She looks as if she liked boys. I should
 like to come here and play with her children. I wonder if she has enough
 to make up a company?”

 Mr. Havisham did not tell him that he would scarcely be allowed to make
 playmates of the gate-keeper's children. The lawyer thought there was time
 enough for giving him that information.

 The carriage rolled on and on between the great, beautiful trees which
 grew on each side of the avenue and stretched their broad, swaying
 branches in an arch across it. Cedric had never seen such trees,—they
 were so grand and stately, and their branches grew so low down on their
 huge trunks. He did not then know that Dorincourt Castle was one of the
 most beautiful in all England; that its park was one of the broadest and
 finest, and its trees and avenue almost without rivals. But he did know
 that it was all very beautiful. He liked the big, broad-branched trees,
 with the late afternoon sunlight striking golden lances through them. He
 liked the perfect stillness which rested on everything. He felt a great,
 strange pleasure in the beauty of which he caught glimpses under and
 between the sweeping boughs—the great, beautiful spaces of the park,
 with still other trees standing sometimes stately and alone, and sometimes
 in groups. Now and then they passed places where tall ferns grew in
 masses, and again and again the ground was azure with the bluebells
 swaying in the soft breeze. Several times he started up with a laugh of
 delight as a rabbit leaped up from under the greenery and scudded away
 with a twinkle of short white tail behind it. Once a covey of partridges
 rose with a sudden whir and flew away, and then he shouted and clapped his
 hands.

 “It's a beautiful place, isn't it?” he said to Mr. Havisham. “I never saw
 such a beautiful place. It's prettier even than Central Park.”

 He was rather puzzled by the length of time they were on their way.

 “How far is it,” he said, at length, “from the gate to the front door?”

 “It is between three and four miles,” answered the lawyer.

 “That's a long way for a person to live from his gate,” remarked his
 lordship.

 Every few minutes he saw something new to wonder at and admire. When he
 caught sight of the deer, some couched in the grass, some standing with
 their pretty antlered heads turned with a half-startled air toward the
 avenue as the carriage wheels disturbed them, he was enchanted.

 “Has there been a circus?” he cried; “or do they live here always? Whose
 are they?”

 “They live here,” Mr. Havisham told him. “They belong to the Earl, your
 grandfather.”

 It was not long after this that they saw the castle. It rose up before
 them stately and beautiful and gray, the last rays of the sun casting
 dazzling lights on its many windows. It had turrets and battlements and
 towers; a great deal of ivy grew upon its walls; all the broad, open space
 about it was laid out in terraces and lawns and beds of brilliant flowers.

 “It's the most beautiful place I ever saw!” said Cedric, his round face
 flushing with pleasure. “It reminds any one of a king's palace. I saw a
 picture of one once in a fairy-book.”

 He saw the great entrance-door thrown open and many servants standing in
 two lines looking at him. He wondered why they were standing there, and
 admired their liveries very much. He did not know that they were there to
 do honor to the little boy to whom all this splendor would one day belong,—the
 beautiful castle like the fairy king's palace, the magnificent park, the
 grand old trees, the dells full of ferns and bluebells where the hares and
 rabbits played, the dappled, large-eyed deer couching in the deep grass.
 It was only a couple of weeks since he had sat with Mr. Hobbs among the
 potatoes and canned peaches, with his legs dangling from the high stool;
 it would not have been possible for him to realize that he had very much
 to do with all this grandeur. At the head of the line of servants there
 stood an elderly woman in a rich, plain black silk gown; she had gray hair
 and wore a cap. As he entered the hall she stood nearer than the rest, and
 the child thought from the look in her eyes that she was going to speak to
 him. Mr. Havisham, who held his hand, paused a moment.

 “This is Lord Fauntleroy, Mrs. Mellon,” he said. “Lord Fauntleroy, this is
 Mrs. Mellon, who is the housekeeper.”

 Cedric gave her his hand, his eyes lighting up.

 “Was it you who sent the cat?” he said. “I'm much obliged to you, ma'am.”

 Mrs. Mellon's handsome old face looked as pleased as the face of the
 lodge-keeper's wife had done.

 “I should know his lordship anywhere,” she said to Mr. Havisham. “He has
 the Captain's face and way. It's a great day, this, sir.”

 Cedric wondered why it was a great day. He looked at Mrs. Mellon
 curiously. It seemed to him for a moment as if there were tears in her
 eyes, and yet it was evident she was not unhappy. She smiled down on him.

 “The cat left two beautiful kittens here,” she said; “they shall be sent
 up to your lordship's nursery.”

 Mr. Havisham said a few words to her in a low voice.

 “In the library, sir,” Mrs. Mellon replied. “His lordship is to be taken
 there alone.”

 A few minutes later, the very tall footman in livery, who had escorted
 Cedric to the library door, opened it and announced: “Lord Fauntleroy, my
 lord,” in quite a majestic tone. If he was only a footman, he felt it was
 rather a grand occasion when the heir came home to his own land and
 possessions, and was ushered into the presence of the old Earl, whose
 place and title he was to take.

 Cedric crossed the threshold into the room. It was a very large and
 splendid room, with massive carven furniture in it, and shelves upon
 shelves of books; the furniture was so dark, and the draperies so heavy,
 the diamond-paned windows were so deep, and it seemed such a distance from
 one end of it to the other, that, since the sun had gone down, the effect
 of it all was rather gloomy. For a moment Cedric thought there was nobody
 in the room, but soon he saw that by the fire burning on the wide hearth
 there was a large easy-chair and that in that chair some one was sitting—some
 one who did not at first turn to look at him.

 But he had attracted attention in one quarter at least. On the floor, by
 the arm-chair, lay a dog, a huge tawny mastiff, with body and limbs almost
 as big as a lion's; and this great creature rose majestically and slowly,
 and marched toward the little fellow with a heavy step.

 Then the person in the chair spoke. “Dougal,” he called, “come back, sir.”

 But there was no more fear in little Lord Fauntleroy's heart than there
 was unkindness—he had been a brave little fellow all his life. He
 put his hand on the big dog's collar in the most natural way in the world,
 and they strayed forward together, Dougal sniffing as he went.

 And then the Earl looked up. What Cedric saw was a large old man with
 shaggy white hair and eyebrows, and a nose like an eagle's beak between
 his deep, fierce eyes. What the Earl saw was a graceful, childish figure
 in a black velvet suit, with a lace collar, and with love-locks waving
 about the handsome, manly little face, whose eyes met his with a look of
 innocent good-fellowship. If the Castle was like the palace in a fairy
 story, it must be owned that little Lord Fauntleroy was himself rather
 like a small copy of the fairy prince, though he was not at all aware of
 the fact, and perhaps was rather a sturdy young model of a fairy. But
 there was a sudden glow of triumph and exultation in the fiery old Earl's
 heart as he saw what a strong, beautiful boy this grandson was, and how
 unhesitatingly he looked up as he stood with his hand on the big dog's
 neck. It pleased the grim old nobleman that the child should show no
 shyness or fear, either of the dog or of himself.

 Cedric looked at him just as he had looked at the woman at the lodge and
 at the housekeeper, and came quite close to him.

 “Are you the Earl?” he said. “I'm your grandson, you know, that Mr.
 Havisham brought. I'm Lord Fauntleroy.”

 He held out his hand because he thought it must be the polite and proper
 thing to do even with earls. “I hope you are very well,” he continued,
 with the utmost friendliness. “I'm very glad to see you.”

 The Earl shook hands with him, with a curious gleam in his eyes; just at
 first, he was so astonished that he scarcely knew what to say. He stared
 at the picturesque little apparition from under his shaggy brows, and took
 it all in from head to foot.

 “Glad to see me, are you?” he said.

 “Yes,” answered Lord Fauntleroy, “very.”

 There was a chair near him, and he sat down on it; it was a high-backed,
 rather tall chair, and his feet did not touch the floor when he had
 settled himself in it, but he seemed to be quite comfortable as he sat
 there, and regarded his august relative intently but modestly.

 “I've kept wondering what you would look like,” he remarked. “I used to
 lie in my berth in the ship and wonder if you would be anything like my
 father.”

 “Am I?” asked the Earl.

 “Well,” Cedric replied, “I was very young when he died, and I may not
 remember exactly how he looked, but I don't think you are like him.”

 “You are disappointed, I suppose?” suggested his grandfather.

 “Oh, no,” responded Cedric politely. “Of course you would like any one to
 look like your father; but of course you would enjoy the way your
 grandfather looked, even if he wasn't like your father. You know how it is
 yourself about admiring your relations.”

 The Earl leaned back in his chair and stared. He could not be said to know
 how it was about admiring his relations. He had employed most of his noble
 leisure in quarreling violently with them, in turning them out of his
 house, and applying abusive epithets to them; and they all hated him
 cordially.

 “Any boy would love his grandfather,” continued Lord Fauntleroy,
 “especially one that had been as kind to him as you have been.”

 Another queer gleam came into the old nobleman's eyes.

 “Oh!” he said, “I have been kind to you, have I?”

 “Yes,” answered Lord Fauntleroy brightly; “I'm ever so much obliged to you
 about Bridget, and the apple-woman, and Dick.”

 “Bridget!” exclaimed the Earl. “Dick! The apple-woman!”

 “Yes!” explained Cedric; “the ones you gave me all that money for—the
 money you told Mr. Havisham to give me if I wanted it.”

 “Ha!” ejaculated his lordship. “That's it, is it? The money you were to
 spend as you liked. What did you buy with it? I should like to hear
 something about that.”

 He drew his shaggy eyebrows together and looked at the child sharply. He
 was secretly curious to know in what way the lad had indulged himself.

 “Oh!” said Lord Fauntleroy, “perhaps you didn't know about Dick and the
 apple-woman and Bridget. I forgot you lived such a long way off from them.
 They were particular friends of mine. And you see Michael had the fever——”

 “Who's Michael?” asked the Earl.

 “Michael is Bridget's husband, and they were in great trouble. When a man
 is sick and can't work and has twelve children, you know how it is. And
 Michael has always been a sober man. And Bridget used to come to our house
 and cry. And the evening Mr. Havisham was there, she was in the kitchen
 crying, because they had almost nothing to eat and couldn't pay the rent;
 and I went in to see her, and Mr. Havisham sent for me and he said you had
 given him some money for me. And I ran as fast as I could into the kitchen
 and gave it to Bridget; and that made it all right; and Bridget could
 scarcely believe her eyes. That's why I'm so obliged to you.”

 “Oh!” said the Earl in his deep voice, “that was one of the things you did
 for yourself, was it? What else?”

 Dougal had been sitting by the tall chair; the great dog had taken its
 place there when Cedric sat down. Several times it had turned and looked
 up at the boy as if interested in the conversation. Dougal was a solemn
 dog, who seemed to feel altogether too big to take life's responsibilities
 lightly. The old Earl, who knew the dog well, had watched it with secret
 interest. Dougal was not a dog whose habit it was to make acquaintances
 rashly, and the Earl wondered somewhat to see how quietly the brute sat
 under the touch of the childish hand. And, just at this moment, the big
 dog gave little Lord Fauntleroy one more look of dignified scrutiny, and
 deliberately laid its huge, lion-like head on the boy's black-velvet knee.

 The small hand went on stroking this new friend as Cedric answered:

 “Well, there was Dick,” he said. “You'd like Dick, he's so square.”

 This was an Americanism the Earl was not prepared for.

 “What does that mean?” he inquired.

 Lord Fauntleroy paused a moment to reflect. He was not very sure himself
 what it meant. He had taken it for granted as meaning something very
 creditable because Dick had been fond of using it.

 “I think it means that he wouldn't cheat any one,” he exclaimed; “or hit a
 boy who was under his size, and that he blacks people's boots very well
 and makes them shine as much as he can. He's a perfessional bootblack.”

 “And he's one of your acquaintances, is he?” said the Earl.

 “He is an old friend of mine,” replied his grandson. “Not quite as old as
 Mr. Hobbs, but quite old. He gave me a present just before the ship
 sailed.”

 He put his hand into his pocket and drew forth a neatly folded red object
 and opened it with an air of affectionate pride. It was the red silk
 handkerchief with the large purple horse-shoes and heads on it.

 “He gave me this,” said his young lordship. “I shall keep it always. You
 can wear it round your neck or keep it in your pocket. He bought it with
 the first money he earned after I bought Jake out and gave him the new
 brushes. It's a keepsake. I put some poetry in Mr. Hobbs's watch. It was,
 'When this you see, remember me.' When this I see, I shall always remember
 Dick.”

 The sensations of the Right Honorable the Earl of Dorincourt could
 scarcely be described. He was not an old nobleman who was very easily
 bewildered, because he had seen a great deal of the world; but here was
 something he found so novel that it almost took his lordly breath away,
 and caused him some singular emotions. He had never cared for children; he
 had been so occupied with his own pleasures that he had never had time to
 care for them. His own sons had not interested him when they were very
 young—though sometimes he remembered having thought Cedric's father
 a handsome and strong little fellow. He had been so selfish himself that
 he had missed the pleasure of seeing unselfishness in others, and he had
 not known how tender and faithful and affectionate a kind-hearted little
 child can be, and how innocent and unconscious are its simple, generous
 impulses. A boy had always seemed to him a most objectionable little
 animal, selfish and greedy and boisterous when not under strict restraint;
 his own two eldest sons had given their tutors constant trouble and
 annoyance, and of the younger one he fancied he had heard few complaints
 because the boy was of no particular importance. It had never once
 occurred to him that he should like his grandson; he had sent for the
 little Cedric because his pride impelled him to do so. If the boy was to
 take his place in the future, he did not wish his name to be made
 ridiculous by descending to an uneducated boor. He had been convinced the
 boy would be a clownish fellow if he were brought up in America. He had no
 feeling of affection for the lad; his only hope was that he should find
 him decently well-featured, and with a respectable share of sense; he had
 been so disappointed in his other sons, and had been made so furious by
 Captain Errol's American marriage, that he had never once thought that
 anything creditable could come of it. When the footman had announced Lord
 Fauntleroy, he had almost dreaded to look at the boy lest he should find
 him all that he had feared. It was because of this feeling that he had
 ordered that the child should be sent to him alone. His pride could not
 endure that others should see his disappointment if he was to be
 disappointed. His proud, stubborn old heart therefore had leaped within
 him when the boy came forward with his graceful, easy carriage, his
 fearless hand on the big dog's neck. Even in the moments when he had hoped
 the most, the Earl had never hoped that his grandson would look like that.
 It seemed almost too good to be true that this should be the boy he had
 dreaded to see—the child of the woman he so disliked—this
 little fellow with so much beauty and such a brave, childish grace! The
 Earl's stern composure was quite shaken by this startling surprise.

 And then their talk began; and he was still more curiously moved, and more
 and more puzzled. In the first place, he was so used to seeing people
 rather afraid and embarrassed before him, that he had expected nothing
 else but that his grandson would be timid or shy. But Cedric was no more
 afraid of the Earl than he had been of Dougal. He was not bold; he was
 only innocently friendly, and he was not conscious that there could be any
 reason why he should be awkward or afraid. The Earl could not help seeing
 that the little boy took him for a friend and treated him as one, without
 having any doubt of him at all. It was quite plain as the little fellow
 sat there in his tall chair and talked in his friendly way that it had
 never occurred to him that this large, fierce-looking old man could be
 anything but kind to him, and rather pleased to see him there. And it was
 plain, too, that, in his childish way, he wished to please and interest
 his grandfather. Cross, and hard-hearted, and worldly as the old Earl was,
 he could not help feeling a secret and novel pleasure in this very
 confidence. After all, it was not disagreeable to meet some one who did
 not distrust him or shrink from him, or seem to detect the ugly part of
 his nature; some one who looked at him with clear, unsuspecting eyes,—if
 it was only a little boy in a black velvet suit.

 So the old man leaned back in his chair, and led his young companion on to
 telling him still more of himself, and with that odd gleam in his eyes
 watched the little fellow as he talked. Lord Fauntleroy was quite willing
 to answer all his questions and chatted on in his genial little way quite
 composedly. He told him all about Dick and Jake, and the apple-woman, and
 Mr. Hobbs; he described the Republican Rally in all the glory of its
 banners and transparencies, torches and rockets. In the course of the
 conversation, he reached the Fourth of July and the Revolution, and was
 just becoming enthusiastic, when he suddenly recollected something and
 stopped very abruptly.

 “What is the matter?” demanded his grandfather. “Why don't you go on?”

 Lord Fauntleroy moved rather uneasily in his chair. It was evident to the
 Earl that he was embarrassed by the thought which had just occurred to
 him.

 “I was just thinking that perhaps you mightn't like it,” he replied.
 “Perhaps some one belonging to you might have been there. I forgot you
 were an Englishman.”

 “You can go on,” said my lord. “No one belonging to me was there. You
 forgot you were an Englishman, too.”

 “Oh! no,” said Cedric quickly. “I'm an American!”

 “You are an Englishman,” said the Earl grimly. “Your father was an
 Englishman.”

 It amused him a little to say this, but it did not amuse Cedric. The lad
 had never thought of such a development as this. He felt himself grow
 quite hot up to the roots of his hair.

 “I was born in America,” he protested. “You have to be an American if you
 are born in America. I beg your pardon,” with serious politeness and
 delicacy, “for contradicting you. Mr. Hobbs told me, if there were another
 war, you know, I should have to—to be an American.”

 The Earl gave a grim half laugh—it was short and grim, but it was a
 laugh.

 “You would, would you?” he said.

 He hated America and Americans, but it amused him to see how serious and
 interested this small patriot was. He thought that so good an American
 might make a rather good Englishman when he was a man.

 They had not time to go very deep into the Revolution again—and
 indeed Lord Fauntleroy felt some delicacy about returning to the subject—before
 dinner was announced.

 Cedric left his chair and went to his noble kinsman. He looked down at his
 gouty foot.

 “Would you like me to help you?” he said politely. “You could lean on me,
 you know. Once when Mr. Hobbs hurt his foot with a potato-barrel rolling
 on it, he used to lean on me.”

 The big footman almost periled his reputation and his situation by
 smiling. He was an aristocratic footman who had always lived in the best
 of noble families, and he had never smiled; indeed, he would have felt
 himself a disgraced and vulgar footman if he had allowed himself to be led
 by any circumstance whatever into such an indiscretion as a smile. But he
 had a very narrow escape. He only just saved himself by staring straight
 over the Earl's head at a very ugly picture.

 The Earl looked his valiant young relative over from head to foot.

 “Do you think you could do it?” he asked gruffly.

 “I THINK I could,” said Cedric. “I'm strong. I'm seven, you know. You
 could lean on your stick on one side, and on me on the other. Dick says
 I've a good deal of muscle for a boy that's only seven.”

 He shut his hand and moved it upward to his shoulder, so that the Earl
 might see the muscle Dick had kindly approved of, and his face was so
 grave and earnest that the footman found it necessary to look very hard
 indeed at the ugly picture.

 “Well,” said the Earl, “you may try.”

 Cedric gave him his stick and began to assist him to rise. Usually, the
 footman did this, and was violently sworn at when his lordship had an
 extra twinge of gout. The Earl was not a very polite person as a rule, and
 many a time the huge footmen about him quaked inside their imposing
 liveries.

 But this evening he did not swear, though his gouty foot gave him more
 twinges than one. He chose to try an experiment. He got up slowly and put
 his hand on the small shoulder presented to him with so much courage.
 Little Lord Fauntleroy made a careful step forward, looking down at the
 gouty foot.

 “Just lean on me,” he said, with encouraging good cheer. “I'll walk very
 slowly.”

 If the Earl had been supported by the footman he would have rested less on
 his stick and more on his assistant's arm. And yet it was part of his
 experiment to let his grandson feel his burden as no light weight. It was
 quite a heavy weight indeed, and after a few steps his young lordship's
 face grew quite hot, and his heart beat rather fast, but he braced himself
 sturdily, remembering his muscle and Dick's approval of it.

 “Don't be afraid of leaning on me,” he panted. “I'm all right—if—if
 it isn't a very long way.”

 It was not really very far to the dining-room, but it seemed rather a long
 way to Cedric, before they reached the chair at the head of the table. The
 hand on his shoulder seemed to grow heavier at every step, and his face
 grew redder and hotter, and his breath shorter, but he never thought of
 giving up; he stiffened his childish muscles, held his head erect, and
 encouraged the Earl as he limped along.

 “Does your foot hurt you very much when you stand on it?” he asked. “Did
 you ever put it in hot water and mustard? Mr. Hobbs used to put his in hot
 water. Arnica is a very nice thing, they tell me.”

 The big dog stalked slowly beside them, and the big footman followed;
 several times he looked very queer as he watched the little figure making
 the very most of all its strength, and bearing its burden with such
 good-will. The Earl, too, looked rather queer, once, as he glanced
 sidewise down at the flushed little face. When they entered the room where
 they were to dine, Cedric saw it was a very large and imposing one, and
 that the footman who stood behind the chair at the head of the table
 stared very hard as they came in.

 But they reached the chair at last. The hand was removed from his
 shoulder, and the Earl was fairly seated.

 Cedric took out Dick's handkerchief and wiped his forehead.

 “It's a warm night, isn't it?” he said. “Perhaps you need a fire because—because
 of your foot, but it seems just a little warm to me.”

 His delicate consideration for his noble relative's feelings was such that
 he did not wish to seem to intimate that any of his surroundings were
 unnecessary.

 “You have been doing some rather hard work,” said the Earl.

 “Oh, no!” said Lord Fauntleroy, “it wasn't exactly hard, but I got a
 little warm. A person will get warm in summer time.”

 And he rubbed his damp curls rather vigorously with the gorgeous
 handkerchief. His own chair was placed at the other end of the table,
 opposite his grandfather's. It was a chair with arms, and intended for a
 much larger individual than himself; indeed, everything he had seen so
 far,—the great rooms, with their high ceilings, the massive
 furniture, the big footman, the big dog, the Earl himself,—were all
 of proportions calculated to make this little lad feel that he was very
 small, indeed. But that did not trouble him; he had never thought himself
 very large or important, and he was quite willing to accommodate himself
 even to circumstances which rather overpowered him.

 Perhaps he had never looked so little a fellow as when seated now in his
 great chair, at the end of the table. Notwithstanding his solitary
 existence, the Earl chose to live in some state. He was fond of his
 dinner, and he dined in a formal style. Cedric looked at him across a
 glitter of splendid glass and plate, which to his unaccustomed eyes seemed
 quite dazzling. A stranger looking on might well have smiled at the
 picture,—the great stately room, the big liveried servants, the
 bright lights, the glittering silver and glass, the fierce-looking old
 nobleman at the head of the table and the very small boy at the foot.
 Dinner was usually a very serious matter with the Earl—and it was a
 very serious matter with the cook, if his lordship was not pleased or had
 an indifferent appetite. To-day, however, his appetite seemed a trifle
 better than usual, perhaps because he had something to think of beside the
 flavor of the entrees and the management of the gravies. His grandson gave
 him something to think of. He kept looking at him across the table. He did
 not say very much himself, but he managed to make the boy talk. He had
 never imagined that he could be entertained by hearing a child talk, but
 Lord Fauntleroy at once puzzled and amused him, and he kept remembering
 how he had let the childish shoulder feel his weight just for the sake of
 trying how far the boy's courage and endurance would go, and it pleased
 him to know that his grandson had not quailed and had not seemed to think
 even for a moment of giving up what he had undertaken to do.

 “You don't wear your coronet all the time?” remarked Lord Fauntleroy
 respectfully.

 “No,” replied the Earl, with his grim smile; “it is not becoming to me.”

 “Mr. Hobbs said you always wore it,” said Cedric; “but after he thought it
 over, he said he supposed you must sometimes take it off to put your hat
 on.”

 “Yes,” said the Earl, “I take it off occasionally.”

 And one of the footmen suddenly turned aside and gave a singular little
 cough behind his hand.

 Cedric finished his dinner first, and then he leaned back in his chair and
 took a survey of the room.

 “You must be very proud of your house,” he said, “it's such a beautiful
 house. I never saw anything so beautiful; but, of course, as I'm only
 seven, I haven't seen much.”

 “And you think I must be proud of it, do you?” said the Earl.

 “I should think any one would be proud of it,” replied Lord Fauntleroy. “I
 should be proud of it if it were my house. Everything about it is
 beautiful. And the park, and those trees,—how beautiful they are,
 and how the leaves rustle!”

 Then he paused an instant and looked across the table rather wistfully.

 “It's a very big house for just two people to live in, isn't it?” he said.

 “It is quite large enough for two,” answered the Earl. “Do you find it too
 large?”

 His little lordship hesitated a moment.

 “I was only thinking,” he said, “that if two people lived in it who were
 not very good companions, they might feel lonely sometimes.”

 “Do you think I shall make a good companion?” inquired the Earl.

 “Yes,” replied Cedric, “I think you will. Mr. Hobbs and I were great
 friends. He was the best friend I had except Dearest.”

 The Earl made a quick movement of his bushy eyebrows.

 “Who is Dearest?”

 “She is my mother,” said Lord Fauntleroy, in a rather low, quiet little
 voice.

 Perhaps he was a trifle tired, as his bed-time was nearing, and perhaps
 after the excitement of the last few days it was natural he should be
 tired, so perhaps, too, the feeling of weariness brought to him a vague
 sense of loneliness in the remembrance that to-night he was not to sleep
 at home, watched over by the loving eyes of that “best friend” of his.
 They had always been “best friends,” this boy and his young mother. He
 could not help thinking of her, and the more he thought of her the less
 was he inclined to talk, and by the time the dinner was at an end the Earl
 saw that there was a faint shadow on his face. But Cedric bore himself
 with excellent courage, and when they went back to the library, though the
 tall footman walked on one side of his master, the Earl's hand rested on
 his grandson's shoulder, though not so heavily as before.

 When the footman left them alone, Cedric sat down upon the hearth-rug near
 Dougal. For a few minutes he stroked the dog's ears in silence and looked
 at the fire.

 The Earl watched him. The boy's eyes looked wistful and thoughtful, and
 once or twice he gave a little sigh. The Earl sat still, and kept his eyes
 fixed on his grandson.

 “Fauntleroy,” he said at last, “what are you thinking of?”

 Fauntleroy looked up with a manful effort at a smile.

 “I was thinking about Dearest,” he said; “and—and I think I'd better
 get up and walk up and down the room.”

 He rose up, and put his hands in his small pockets, and began to walk to
 and fro. His eyes were very bright, and his lips were pressed together,
 but he kept his head up and walked firmly. Dougal moved lazily and looked
 at him, and then stood up. He walked over to the child, and began to
 follow him uneasily. Fauntleroy drew one hand from his pocket and laid it
 on the dog's head.

 “He's a very nice dog,” he said. “He's my friend. He knows how I feel.”

 “How do you feel?” asked the Earl.

 It disturbed him to see the struggle the little fellow was having with his
 first feeling of homesickness, but it pleased him to see that he was
 making so brave an effort to bear it well. He liked this childish courage.

 “Come here,” he said.

 Fauntleroy went to him.

 “I never was away from my own house before,” said the boy, with a troubled
 look in his brown eyes. “It makes a person feel a strange feeling when he
 has to stay all night in another person's castle instead of in his own
 house. But Dearest is not very far away from me. She told me to remember
 that—and—and I'm seven—and I can look at the picture she
 gave me.”

 He put his hand in his pocket, and brought out a small violet
 velvet-covered case.

 “This is it,” he said. “You see, you press this spring and it opens, and
 she is in there!”

 He had come close to the Earl's chair, and, as he drew forth the little
 case, he leaned against the arm of it, and against the old man's arm, too,
 as confidingly as if children had always leaned there.

 “There she is,” he said, as the case opened; and he looked up with a
 smile.

 The Earl knitted his brows; he did not wish to see the picture, but he
 looked at it in spite of himself; and there looked up at him from it such
 a pretty young face—a face so like the child's at his side—that
 it quite startled him.

 “I suppose you think you are very fond of her,” he said.

 “Yes,” answered Lord Fauntleroy, in a gentle tone, and with simple
 directness; “I do think so, and I think it's true. You see, Mr. Hobbs was
 my friend, and Dick and Bridget and Mary and Michael, they were my
 friends, too; but Dearest—well, she is my CLOSE friend, and we
 always tell each other everything. My father left her to me to take care
 of, and when I am a man I am going to work and earn money for her.”

 “What do you think of doing?” inquired his grandfather.

 His young lordship slipped down upon the hearth-rug, and sat there with
 the picture still in his hand. He seemed to be reflecting seriously,
 before he answered.

 “I did think perhaps I might go into business with Mr. Hobbs,” he said;
 “but I should LIKE to be a President.”

 “We'll send you to the House of Lords instead,” said his grandfather.

 “Well,” remarked Lord Fauntleroy, “if I COULDN'T be a President, and if
 that is a good business, I shouldn't mind. The grocery business is dull
 sometimes.”

 Perhaps he was weighing the matter in his mind, for he sat very quiet
 after this, and looked at the fire for some time.

 The Earl did not speak again. He leaned back in his chair and watched him.
 A great many strange new thoughts passed through the old nobleman's mind.
 Dougal had stretched himself out and gone to sleep with his head on his
 huge paws. There was a long silence.

 In about half an hour's time Mr. Havisham was ushered in. The great room
 was very still when he entered. The Earl was still leaning back in his
 chair. He moved as Mr. Havisham approached, and held up his hand in a
 gesture of warning—it seemed as if he had scarcely intended to make
 the gesture—as if it were almost involuntary. Dougal was still
 asleep, and close beside the great dog, sleeping also, with his curly head
 upon his arm, lay little Lord Fauntleroy.

 VI

 When Lord Fauntleroy wakened in the morning,—he had not wakened at
 all when he had been carried to bed the night before,—the first
 sounds he was conscious of were the crackling of a wood fire and the
 murmur of voices.

 “You will be careful, Dawson, not to say anything about it,” he heard some
 one say. “He does not know why she is not to be with him, and the reason
 is to be kept from him.”

 “If them's his lordship's orders, mem,” another voice answered, “they'll
 have to be kep', I suppose. But, if you'll excuse the liberty, mem, as
 it's between ourselves, servant or no servant, all I have to say is, it's
 a cruel thing,—parting that poor, pretty, young widdered cre'tur'
 from her own flesh and blood, and him such a little beauty and a nobleman
 born. James and Thomas, mem, last night in the servants' hall, they both
 of 'em say as they never see anythink in their two lives—nor yet no
 other gentleman in livery—like that little fellow's ways, as
 innercent an' polite an' interested as if he'd been sitting there dining
 with his best friend,—and the temper of a' angel, instead of one (if
 you'll excuse me, mem), as it's well known, is enough to curdle your blood
 in your veins at times. And as to looks, mem, when we was rung for, James
 and me, to go into the library and bring him upstairs, and James lifted
 him up in his arms, what with his little innercent face all red and rosy,
 and his little head on James's shoulder and his hair hanging down, all
 curly an' shinin', a prettier, takiner sight you'd never wish to see. An'
 it's my opinion, my lord wasn't blind to it neither, for he looked at him,
 and he says to James, 'See you don't wake him!' he says.”

 Cedric moved on his pillow, and turned over, opening his eyes.

 There were two women in the room. Everything was bright and cheerful with
 gay-flowered chintz. There was a fire on the hearth, and the sunshine was
 streaming in through the ivy-entwined windows. Both women came toward him,
 and he saw that one of them was Mrs. Mellon, the housekeeper, and the
 other a comfortable, middle-aged woman, with a face as kind and
 good-humored as a face could be.

 “Good-morning, my lord,” said Mrs. Mellon. “Did you sleep well?”

 His lordship rubbed his eyes and smiled.

 “Good-morning,” he said. “I didn't know I was here.”

 “You were carried upstairs when you were asleep,” said the housekeeper.
 “This is your bedroom, and this is Dawson, who is to take care of you.”

 Fauntleroy sat up in bed and held out his hand to Dawson, as he had held
 it out to the Earl.

 “How do you do, ma'am?” he said. “I'm much obliged to you for coming to
 take care of me.”

 “You can call her Dawson, my lord,” said the housekeeper with a smile.
 “She is used to being called Dawson.”

 “MISS Dawson, or MRS. Dawson?” inquired his lordship.

 “Just Dawson, my lord,” said Dawson herself, beaming all over. “Neither
 Miss nor Missis, bless your little heart! Will you get up now, and let
 Dawson dress you, and then have your breakfast in the nursery?”

 “I learned to dress myself many years ago, thank you,” answered
 Fauntleroy. “Dearest taught me. 'Dearest' is my mamma. We had only Mary to
 do all the work,—washing and all,—and so of course it wouldn't
 do to give her so much trouble. I can take my bath, too, pretty well if
 you'll just be kind enough to 'zamine the corners after I'm done.”

 Dawson and the housekeeper exchanged glances.

 “Dawson will do anything you ask her to,” said Mrs. Mellon.

 “That I will, bless him,” said Dawson, in her comforting, good-humored
 voice. “He shall dress himself if he likes, and I'll stand by, ready to
 help him if he wants me.”

 “Thank you,” responded Lord Fauntleroy; “it's a little hard sometimes
 about the buttons, you know, and then I have to ask somebody.”

 He thought Dawson a very kind woman, and before the bath and the dressing
 were finished they were excellent friends, and he had found out a great
 deal about her. He had discovered that her husband had been a soldier and
 had been killed in a real battle, and that her son was a sailor, and was
 away on a long cruise, and that he had seen pirates and cannibals and
 Chinese people and Turks, and that he brought home strange shells and
 pieces of coral which Dawson was ready to show at any moment, some of them
 being in her trunk. All this was very interesting. He also found out that
 she had taken care of little children all her life, and that she had just
 come from a great house in another part of England, where she had been
 taking care of a beautiful little girl whose name was Lady Gwyneth Vaughn.

 “And she is a sort of relation of your lordship's,” said Dawson. “And
 perhaps sometime you may see her.”

 “Do you think I shall?” said Fauntleroy. “I should like that. I never knew
 any little girls, but I always like to look at them.”

 When he went into the adjoining room to take his breakfast, and saw what a
 great room it was, and found there was another adjoining it which Dawson
 told him was his also, the feeling that he was very small indeed came over
 him again so strongly that he confided it to Dawson, as he sat down to the
 table on which the pretty breakfast service was arranged.

 “I am a very little boy,” he said rather wistfully, “to live in such a
 large castle, and have so many big rooms,—don't you think so?”

 “Oh! come!” said Dawson, “you feel just a little strange at first, that's
 all; but you'll get over that very soon, and then you'll like it here.
 It's such a beautiful place, you know.”

 “It's a very beautiful place, of course,” said Fauntleroy, with a little
 sigh; “but I should like it better if I didn't miss Dearest so. I always
 had my breakfast with her in the morning, and put the sugar and cream in
 her tea for her, and handed her the toast. That made it very sociable, of
 course.”

 “Oh, well!” answered Dawson, comfortingly, “you know you can see her every
 day, and there's no knowing how much you'll have to tell her. Bless you!
 wait till you've walked about a bit and seen things,—the dogs, and
 the stables with all the horses in them. There's one of them I know you'll
 like to see——”

 “Is there?” exclaimed Fauntleroy; “I'm very fond of horses. I was very
 fond of Jim. He was the horse that belonged to Mr. Hobbs' grocery wagon.
 He was a beautiful horse when he wasn't balky.”

 “Well,” said Dawson, “you just wait till you've seen what's in the
 stables. And, deary me, you haven't looked even into the very next room
 yet!”

 “What is there?” asked Fauntleroy.

 “Wait until you've had your breakfast, and then you shall see,” said
 Dawson.

 At this he naturally began to grow curious, and he applied himself
 assiduously to his breakfast. It seemed to him that there must be
 something worth looking at, in the next room; Dawson had such a
 consequential, mysterious air.

 “Now, then,” he said, slipping off his seat a few minutes later; “I've had
 enough. Can I go and look at it?”

 Dawson nodded and led the way, looking more mysterious and important than
 ever. He began to be very much interested indeed.

 When she opened the door of the room, he stood upon the threshold and
 looked about him in amazement. He did not speak; he only put his hands in
 his pockets and stood there flushing up to his forehead and looking in.

 He flushed up because he was so surprised and, for the moment, excited. To
 see such a place was enough to surprise any ordinary boy.

 The room was a large one, too, as all the rooms seemed to be, and it
 appeared to him more beautiful than the rest, only in a different way. The
 furniture was not so massive and antique as was that in the rooms he had
 seen downstairs; the draperies and rugs and walls were brighter; there
 were shelves full of books, and on the tables were numbers of toys,—beautiful,
 ingenious things,—such as he had looked at with wonder and delight
 through the shop windows in New York.

 “It looks like a boy's room,” he said at last, catching his breath a
 little. “Whom do they belong to?”

 “Go and look at them,” said Dawson. “They belong to you!”

 “To me!” he cried; “to me? Why do they belong to me? Who gave them to me?”
 And he sprang forward with a gay little shout. It seemed almost too much
 to be believed. “It was Grandpapa!” he said, with his eyes as bright as
 stars. “I know it was Grandpapa!”

 “Yes, it was his lordship,” said Dawson; “and if you will be a nice little
 gentleman, and not fret about things, and will enjoy yourself, and be
 happy all the day, he will give you anything you ask for.”

 It was a tremendously exciting morning. There were so many things to be
 examined, so many experiments to be tried; each novelty was so absorbing
 that he could scarcely turn from it to look at the next. And it was so
 curious to know that all this had been prepared for himself alone; that,
 even before he had left New York, people had come down from London to
 arrange the rooms he was to occupy, and had provided the books and
 playthings most likely to interest him.

 “Did you ever know any one,” he said to Dawson, “who had such a kind
 grandfather!”

 Dawson's face wore an uncertain expression for a moment. She had not a
 very high opinion of his lordship the Earl. She had not been in the house
 many days, but she had been there long enough to hear the old nobleman's
 peculiarities discussed very freely in the servants' hall.

 “An' of all the wicious, savage, hill-tempered hold fellows it was ever my
 hill-luck to wear livery hunder,” the tallest footman had said, “he's the
 wiolentest and wust by a long shot.”

 And this particular footman, whose name was Thomas, had also repeated to
 his companions below stairs some of the Earl's remarks to Mr. Havisham,
 when they had been discussing these very preparations.

 “Give him his own way, and fill his rooms with toys,” my lord had said.
 “Give him what will amuse him, and he'll forget about his mother quickly
 enough. Amuse him, and fill his mind with other things, and we shall have
 no trouble. That's boy nature.”

 So, perhaps, having had this truly amiable object in view, it did not
 please him so very much to find it did not seem to be exactly this
 particular boy's nature. The Earl had passed a bad night and had spent the
 morning in his room; but at noon, after he had lunched, he sent for his
 grandson.

 Fauntleroy answered the summons at once. He came down the broad staircase
 with a bounding step; the Earl heard him run across the hall, and then the
 door opened and he came in with red cheeks and sparkling eyes.

 “I was waiting for you to send for me,” he said. “I was ready a long time
 ago. I'm EVER so much obliged to you for all those things! I'm EVER so
 much obliged to you! I have been playing with them all the morning.”

 “Oh!” said the Earl, “you like them, do you?”

 “I like them so much—well, I couldn't tell you how much!” said
 Fauntleroy, his face glowing with delight. “There's one that's like
 baseball, only you play it on a board with black and white pegs, and you
 keep your score with some counters on a wire. I tried to teach Dawson, but
 she couldn't quite understand it just at first—you see, she never
 played baseball, being a lady; and I'm afraid I wasn't very good at
 explaining it to her. But you know all about it, don't you?”

 “I'm afraid I don't,” replied the Earl. “It's an American game, isn't it?
 Is it something like cricket?”

 “I never saw cricket,” said Fauntleroy; “but Mr. Hobbs took me several
 times to see baseball. It's a splendid game. You get so excited! Would you
 like me to go and get my game and show it to you? Perhaps it would amuse
 you and make you forget about your foot. Does your foot hurt you very much
 this morning?”

 “More than I enjoy,” was the answer.

 “Then perhaps you couldn't forget it,” said the little fellow anxiously.
 “Perhaps it would bother you to be told about the game. Do you think it
 would amuse you, or do you think it would bother you?”

 “Go and get it,” said the Earl.

 It certainly was a novel entertainment this,—making a companion of a
 child who offered to teach him to play games,—but the very novelty
 of it amused him. There was a smile lurking about the Earl's mouth when
 Cedric came back with the box containing the game, in his arms, and an
 expression of the most eager interest on his face.

 “May I pull that little table over here to your chair?” he asked.

 “Ring for Thomas,” said the Earl. “He will place it for you.”

 “Oh, I can do it myself,” answered Fauntleroy. “It's not very heavy.”

 “Very well,” replied his grandfather. The lurking smile deepened on the
 old man's face as he watched the little fellow's preparations; there was
 such an absorbed interest in them. The small table was dragged forward and
 placed by his chair, and the game taken from its box and arranged upon it.

 “It's very interesting when you once begin,” said Fauntleroy. “You see,
 the black pegs can be your side and the white ones mine. They're men, you
 know, and once round the field is a home run and counts one—and
 these are the outs—and here is the first base and that's the second
 and that's the third and that's the home base.”

 He entered into the details of explanation with the greatest animation. He
 showed all the attitudes of pitcher and catcher and batter in the real
 game, and gave a dramatic description of a wonderful “hot ball” he had
 seen caught on the glorious occasion on which he had witnessed a match in
 company with Mr. Hobbs. His vigorous, graceful little body, his eager
 gestures, his simple enjoyment of it all, were pleasant to behold.

 When at last the explanations and illustrations were at an end and the
 game began in good earnest, the Earl still found himself entertained. His
 young companion was wholly absorbed; he played with all his childish
 heart; his gay little laughs when he made a good throw, his enthusiasm
 over a “home run,” his impartial delight over his own good luck and his
 opponent's, would have given a flavor to any game.

 If, a week before, any one had told the Earl of Dorincourt that on that
 particular morning he would be forgetting his gout and his bad temper in a
 child's game, played with black and white wooden pegs, on a gayly painted
 board, with a curly-headed small boy for a companion, he would without
 doubt have made himself very unpleasant; and yet he certainly had
 forgotten himself when the door opened and Thomas announced a visitor.

 The visitor in question, who was an elderly gentleman in black, and no
 less a person than the clergyman of the parish, was so startled by the
 amazing scene which met his eye, that he almost fell back a pace, and ran
 some risk of colliding with Thomas.

 There was, in fact, no part of his duty that the Reverend Mr. Mordaunt
 found so decidedly unpleasant as that part which compelled him to call
 upon his noble patron at the Castle. His noble patron, indeed, usually
 made these visits as disagreeable as it lay in his lordly power to make
 them. He abhorred churches and charities, and flew into violent rages when
 any of his tenantry took the liberty of being poor and ill and needing
 assistance. When his gout was at its worst, he did not hesitate to
 announce that he would not be bored and irritated by being told stories of
 their miserable misfortunes; when his gout troubled him less and he was in
 a somewhat more humane frame of mind, he would perhaps give the rector
 some money, after having bullied him in the most painful manner, and
 berated the whole parish for its shiftlessness and imbecility. But,
 whatsoever his mood, he never failed to make as many sarcastic and
 embarrassing speeches as possible, and to cause the Reverend Mr. Mordaunt
 to wish it were proper and Christian-like to throw something heavy at him.
 During all the years in which Mr. Mordaunt had been in charge of
 Dorincourt parish, the rector certainly did not remember having seen his
 lordship, of his own free will, do any one a kindness, or, under any
 circumstances whatever, show that he thought of any one but himself.

 He had called to-day to speak to him of a specially pressing case, and as
 he had walked up the avenue, he had, for two reasons, dreaded his visit
 more than usual. In the first place, he knew that his lordship had for
 several days been suffering with the gout, and had been in so villainous a
 humor that rumors of it had even reached the village—carried there
 by one of the young women servants, to her sister, who kept a little shop
 and retailed darning-needles and cotton and peppermints and gossip, as a
 means of earning an honest living. What Mrs. Dibble did not know about the
 Castle and its inmates, and the farm-houses and their inmates, and the
 village and its population, was really not worth being talked about. And
 of course she knew everything about the Castle, because her sister, Jane
 Shorts, was one of the upper housemaids, and was very friendly and
 intimate with Thomas.

 “And the way his lordship do go on!” said Mrs. Dibble, over the counter,
 “and the way he do use language, Mr. Thomas told Jane herself, no flesh
 and blood as is in livery could stand—for throw a plate of toast at
 Mr. Thomas, hisself, he did, not more than two days since, and if it
 weren't for other things being agreeable and the society below stairs most
 genteel, warning would have been gave within a' hour!”

 And the rector had heard all this, for somehow the Earl was a favorite
 black sheep in the cottages and farm-houses, and his bad behavior gave
 many a good woman something to talk about when she had company to tea.

 And the second reason was even worse, because it was a new one and had
 been talked about with the most excited interest.

 Who did not know of the old nobleman's fury when his handsome son the
 Captain had married the American lady? Who did not know how cruelly he had
 treated the Captain, and how the big, gay, sweet-smiling young man, who
 was the only member of the grand family any one liked, had died in a
 foreign land, poor and unforgiven? Who did not know how fiercely his
 lordship had hated the poor young creature who had been this son's wife,
 and how he had hated the thought of her child and never meant to see the
 boy—until his two sons died and left him without an heir? And then,
 who did not know that he had looked forward without any affection or
 pleasure to his grandson's coming, and that he had made up his mind that
 he should find the boy a vulgar, awkward, pert American lad, more likely
 to disgrace his noble name than to honor it?

 The proud, angry old man thought he had kept all his thoughts secret. He
 did not suppose any one had dared to guess at, much less talk over what he
 felt, and dreaded; but his servants watched him, and read his face and his
 ill-humors and fits of gloom, and discussed them in the servants' hall.
 And while he thought himself quite secure from the common herd, Thomas was
 telling Jane and the cook, and the butler, and the housemaids and the
 other footmen that it was his opinion that “the hold man was wuss than
 usual a-thinkin' hover the Capting's boy, an' hanticipatin' as he won't be
 no credit to the fambly. An' serve him right,” added Thomas; “hit's 'is
 hown fault. Wot can he iggspect from a child brought up in pore
 circumstances in that there low Hamerica?”

 And as the Reverend Mr. Mordaunt walked under the great trees, he
 remembered that this questionable little boy had arrived at the Castle
 only the evening before, and that there were nine chances to one that his
 lordship's worst fears were realized, and twenty-two chances to one that
 if the poor little fellow had disappointed him, the Earl was even now in a
 tearing rage, and ready to vent all his rancor on the first person who
 called—which it appeared probable would be his reverend self.

 Judge then of his amazement when, as Thomas opened the library door, his
 ears were greeted by a delighted ring of childish laughter.

 “That's two out!” shouted an excited, clear little voice. “You see it's
 two out!”

 And there was the Earl's chair, and the gout-stool, and his foot on it;
 and by him a small table and a game on it; and quite close to him,
 actually leaning against his arm and his ungouty knee, was a little boy
 with face glowing, and eyes dancing with excitement. “It's two out!” the
 little stranger cried. “You hadn't any luck that time, had you?”—And
 then they both recognized at once that some one had come in.

 The Earl glanced around, knitting his shaggy eyebrows as he had a trick of
 doing, and when he saw who it was, Mr. Mordaunt was still more surprised
 to see that he looked even less disagreeable than usual instead of more
 so. In fact, he looked almost as if he had forgotten for the moment how
 disagreeable he was, and how unpleasant he really could make himself when
 he tried.

 “Ah!” he said, in his harsh voice, but giving his hand rather graciously.
 “Good-morning, Mordaunt. I've found a new employment, you see.”

 He put his other hand on Cedric's shoulder,—perhaps deep down in his
 heart there was a stir of gratified pride that it was such an heir he had
 to present; there was a spark of something like pleasure in his eyes as he
 moved the boy slightly forward.

 “This is the new Lord Fauntleroy,” he said. “Fauntleroy, this is Mr.
 Mordaunt, the rector of the parish.”

 Fauntleroy looked up at the gentleman in the clerical garments, and gave
 him his hand.

 “I am very glad to make your acquaintance, sir,” he said, remembering the
 words he had heard Mr. Hobbs use on one or two occasions when he had been
 greeting a new customer with ceremony.

 Cedric felt quite sure that one ought to be more than usually polite to a
 minister.

 Mr. Mordaunt held the small hand in his a moment as he looked down at the
 child's face, smiling involuntarily. He liked the little fellow from that
 instant—as in fact people always did like him. And it was not the
 boy's beauty and grace which most appealed to him; it was the simple,
 natural kindliness in the little lad which made any words he uttered,
 however quaint and unexpected, sound pleasant and sincere. As the rector
 looked at Cedric, he forgot to think of the Earl at all. Nothing in the
 world is so strong as a kind heart, and somehow this kind little heart,
 though it was only the heart of a child, seemed to clear all the
 atmosphere of the big gloomy room and make it brighter.

 “I am delighted to make your acquaintance, Lord Fauntleroy,” said the
 rector. “You made a long journey to come to us. A great many people will
 be glad to know you made it safely.”

 “It WAS a long way,” answered Fauntleroy, “but Dearest, my mother, was
 with me and I wasn't lonely. Of course you are never lonely if your mother
 is with you; and the ship was beautiful.”

 “Take a chair, Mordaunt,” said the Earl. Mr. Mordaunt sat down. He glanced
 from Fauntleroy to the Earl.

 “Your lordship is greatly to be congratulated,” he said warmly.

 But the Earl plainly had no intention of showing his feelings on the
 subject.

 “He is like his father,” he said rather gruffly. “Let us hope he'll
 conduct himself more creditably.” And then he added: “Well, what is it
 this morning, Mordaunt? Who is in trouble now?”

 This was not as bad as Mr. Mordaunt had expected, but he hesitated a
 second before he began.

 “It is Higgins,” he said; “Higgins of Edge Farm. He has been very
 unfortunate. He was ill himself last autumn, and his children had scarlet
 fever. I can't say that he is a very good manager, but he has had
 ill-luck, and of course he is behindhand in many ways. He is in trouble
 about his rent now. Newick tells him if he doesn't pay it, he must leave
 the place; and of course that would be a very serious matter. His wife is
 ill, and he came to me yesterday to beg me to see about it, and ask you
 for time. He thinks if you would give him time he could catch up again.”

 “They all think that,” said the Earl, looking rather black.

 Fauntleroy made a movement forward. He had been standing between his
 grandfather and the visitor, listening with all his might. He had begun to
 be interested in Higgins at once. He wondered how many children there
 were, and if the scarlet fever had hurt them very much. His eyes were wide
 open and were fixed upon Mr. Mordaunt with intent interest as that
 gentleman went on with the conversation.

 “Higgins is a well-meaning man,” said the rector, making an effort to
 strengthen his plea.

 “He is a bad enough tenant,” replied his lordship. “And he is always
 behindhand, Newick tells me.”

 “He is in great trouble now,” said the rector.

 “He is very fond of his wife and children, and if the farm is taken from
 him they may literally starve. He can not give them the nourishing things
 they need. Two of the children were left very low after the fever, and the
 doctor orders for them wine and luxuries that Higgins can not afford.”

 At this Fauntleroy moved a step nearer.

 “That was the way with Michael,” he said.

 The Earl slightly started.

 “I forgot YOU!” he said. “I forgot we had a philanthropist in the room.
 Who was Michael?” And the gleam of queer amusement came back into the old
 man's deep-set eyes.

 “He was Bridget's husband, who had the fever,” answered Fauntleroy; “and
 he couldn't pay the rent or buy wine and things. And you gave me that
 money to help him.”

 The Earl drew his brows together into a curious frown, which somehow was
 scarcely grim at all. He glanced across at Mr. Mordaunt.

 “I don't know what sort of landed proprietor he will make,” he said. “I
 told Havisham the boy was to have what he wanted—anything he wanted—and
 what he wanted, it seems, was money to give to beggars.”

 “Oh! but they weren't beggars,” said Fauntleroy eagerly. “Michael was a
 splendid bricklayer! They all worked.”

 “Oh!” said the Earl, “they were not beggars. They were splendid
 bricklayers, and bootblacks, and apple-women.”

 He bent his gaze on the boy for a few seconds in silence. The fact was
 that a new thought was coming to him, and though, perhaps, it was not
 prompted by the noblest emotions, it was not a bad thought. “Come here,”
 he said, at last.

 Fauntleroy went and stood as near to him as possible without encroaching
 on the gouty foot.

 “What would YOU do in this case?” his lordship asked.

 It must be confessed that Mr. Mordaunt experienced for the moment a
 curious sensation. Being a man of great thoughtfulness, and having spent
 so many years on the estate of Dorincourt, knowing the tenantry, rich and
 poor, the people of the village, honest and industrious, dishonest and
 lazy, he realized very strongly what power for good or evil would be given
 in the future to this one small boy standing there, his brown eyes wide
 open, his hands deep in his pockets; and the thought came to him also that
 a great deal of power might, perhaps, through the caprice of a proud,
 self-indulgent old man, be given to him now, and that if his young nature
 were not a simple and generous one, it might be the worst thing that could
 happen, not only for others, but for himself.

 “And what would YOU do in such a case?” demanded the Earl.

 Fauntleroy drew a little nearer, and laid one hand on his knee, with the
 most confiding air of good comradeship.

 “If I were very rich,” he said, “and not only just a little boy, I should
 let him stay, and give him the things for his children; but then, I am
 only a boy.” Then, after a second's pause, in which his face brightened
 visibly, “YOU can do anything, can't you?” he said.

 “Humph!” said my lord, staring at him. “That's your opinion, is it?” And
 he was not displeased either.

 “I mean you can give any one anything,” said Fauntleroy. “Who's Newick?”

 “He is my agent,” answered the Earl, “and some of my tenants are not
 over-fond of him.”

 “Are you going to write him a letter now?” inquired Fauntleroy. “Shall I
 bring you the pen and ink? I can take the game off this table.”

 It plainly had not for an instant occurred to him that Newick would be
 allowed to do his worst.

 The Earl paused a moment, still looking at him. “Can you write?” he asked.

 “Yes,” answered Cedric, “but not very well.”

 “Move the things from the table,” commanded my lord, “and bring the pen
 and ink, and a sheet of paper from my desk.”

 Mr. Mordaunt's interest began to increase. Fauntleroy did as he was told
 very deftly. In a few moments, the sheet of paper, the big inkstand, and
 the pen were ready.

 “There!” he said gayly, “now you can write it.”

 “You are to write it,” said the Earl.

 “I!” exclaimed Fauntleroy, and a flush overspread his forehead. “Will it
 do if I write it? I don't always spell quite right when I haven't a
 dictionary, and nobody tells me.”

 “It will do,” answered the Earl. “Higgins will not complain of the
 spelling. I'm not the philanthropist; you are. Dip your pen in the ink.”

 Fauntleroy took up the pen and dipped it in the ink-bottle, then he
 arranged himself in position, leaning on the table.

 “Now,” he inquired, “what must I say?”

 “You may say, 'Higgins is not to be interfered with, for the present,' and
 sign it, 'Fauntleroy,'” said the Earl.

 Fauntleroy dipped his pen in the ink again, and resting his arm, began to
 write. It was rather a slow and serious process, but he gave his whole
 soul to it. After a while, however, the manuscript was complete, and he
 handed it to his grandfather with a smile slightly tinged with anxiety.

 “Do you think it will do?” he asked.

 The Earl looked at it, and the corners of his mouth twitched a little.

 “Yes,” he answered; “Higgins will find it entirely satisfactory.” And he
 handed it to Mr. Mordaunt.

 What Mr. Mordaunt found written was this:

 “Dear mr. Newik if you pleas mr. higins is not to be intur feared with for
 the present and oblige. Yours rispecferly,

 “FAUNTLEROY.”

 “Mr. Hobbs always signed his letters that way,” said Fauntleroy; “and I
 thought I'd better say 'please.' Is that exactly the right way to spell
 'interfered'?”

 “It's not exactly the way it is spelled in the dictionary,” answered the
 Earl.

 “I was afraid of that,” said Fauntleroy. “I ought to have asked. You see,
 that's the way with words of more than one syllable; you have to look in
 the dictionary. It's always safest. I'll write it over again.”

 And write it over again he did, making quite an imposing copy, and taking
 precautions in the matter of spelling by consulting the Earl himself.

 “Spelling is a curious thing,” he said. “It's so often different from what
 you expect it to be. I used to think 'please' was spelled p-l-e-e-s, but
 it isn't, you know; and you'd think 'dear' was spelled d-e-r-e, if you
 didn't inquire. Sometimes it almost discourages you.”

 When Mr. Mordaunt went away, he took the letter with him, and he took
 something else with him also—namely, a pleasanter feeling and a more
 hopeful one than he had ever carried home with him down that avenue on any
 previous visit he had made at Dorincourt Castle.

 When he was gone, Fauntleroy, who had accompanied him to the door, went
 back to his grandfather.

 “May I go to Dearest now?” he asked. “I think she will be waiting for me.”

 The Earl was silent a moment.

 “There is something in the stable for you to see first,” he said. “Ring
 the bell.”

 “If you please,” said Fauntleroy, with his quick little flush. “I'm very
 much obliged; but I think I'd better see it to-morrow. She will be
 expecting me all the time.”

 “Very well,” answered the Earl. “We will order the carriage.” Then he
 added dryly, “It's a pony.”

 Fauntleroy drew a long breath.

 “A pony!” he exclaimed. “Whose pony is it?”

 “Yours,” replied the Earl.

 “Mine?” cried the little fellow. “Mine—like the things upstairs?”

 “Yes,” said his grandfather. “Would you like to see it? Shall I order it
 to be brought around?”

 Fauntleroy's cheeks grew redder and redder.

 “I never thought I should have a pony!” he said. “I never thought that!
 How glad Dearest will be. You give me EVERYthing, don't you?”

 “Do you wish to see it?” inquired the Earl.

 Fauntleroy drew a long breath. “I WANT to see it,” he said. “I want to see
 it so much I can hardly wait. But I'm afraid there isn't time.”

 “You MUST go and see your mother this afternoon?” asked the Earl. “You
 think you can't put it off?”

 “Why,” said Fauntleroy, “she has been thinking about me all the morning,
 and I have been thinking about her!”

 “Oh!” said the Earl. “You have, have you? Ring the bell.”

 As they drove down the avenue, under the arching trees, he was rather
 silent. But Fauntleroy was not. He talked about the pony. What color was
 it? How big was it? What was its name? What did it like to eat best? How
 old was it? How early in the morning might he get up and see it?

 “Dearest will be so glad!” he kept saying. “She will be so much obliged to
 you for being so kind to me! She knows I always liked ponies so much, but
 we never thought I should have one. There was a little boy on Fifth Avenue
 who had one, and he used to ride out every morning and we used to take a
 walk past his house to see him.”

 He leaned back against the cushions and regarded the Earl with rapt
 interest for a few minutes and in entire silence.

 “I think you must be the best person in the world,” he burst forth at
 last. “You are always doing good, aren't you?—and thinking about
 other people. Dearest says that is the best kind of goodness; not to think
 about yourself, but to think about other people. That is just the way you
 are, isn't it?”

 His lordship was so dumfounded to find himself presented in such agreeable
 colors, that he did not know exactly what to say. He felt that he needed
 time for reflection. To see each of his ugly, selfish motives changed into
 a good and generous one by the simplicity of a child was a singular
 experience.

 Fauntleroy went on, still regarding him with admiring eyes—those
 great, clear, innocent eyes!

 “You make so many people happy,” he said. “There's Michael and Bridget and
 their ten children, and the apple-woman, and Dick, and Mr. Hobbs, and Mr.
 Higgins and Mrs. Higgins and their children, and Mr. Mordaunt,—because
 of course he was glad,—and Dearest and me, about the pony and all
 the other things. Do you know, I've counted it up on my fingers and in my
 mind, and it's twenty-seven people you've been kind to. That's a good many—twenty-seven!”

 “And I was the person who was kind to them—was I?” said the Earl.

 “Why, yes, you know,” answered Fauntleroy. “You made them all happy. Do
 you know,” with some delicate hesitation, “that people are sometimes
 mistaken about earls when they don't know them. Mr. Hobbs was. I am going
 to write him, and tell him about it.”

 “What was Mr. Hobbs's opinion of earls?” asked his lordship.

 “Well, you see, the difficulty was,” replied his young companion, “that he
 didn't know any, and he'd only read about them in books. He thought—you
 mustn't mind it—that they were gory tyrants; and he said he wouldn't
 have them hanging around his store. But if he'd known YOU, I'm sure he
 would have felt quite different. I shall tell him about you.”

 “What shall you tell him?”

 “I shall tell him,” said Fauntleroy, glowing with enthusiasm, “that you
 are the kindest man I ever heard of. And you are always thinking of other
 people, and making them happy and—and I hope when I grow up, I shall
 be just like you.”

 “Just like me!” repeated his lordship, looking at the little kindling
 face. And a dull red crept up under his withered skin, and he suddenly
 turned his eyes away and looked out of the carriage window at the great
 beech-trees, with the sun shining on their glossy, red-brown leaves.

 “JUST like you,” said Fauntleroy, adding modestly, “if I can. Perhaps I'm
 not good enough, but I'm going to try.”

 The carriage rolled on down the stately avenue under the beautiful,
 broad-branched trees, through the spaces of green shade and lanes of
 golden sunlight. Fauntleroy saw again the lovely places where the ferns
 grew high and the bluebells swayed in the breeze; he saw the deer,
 standing or lying in the deep grass, turn their large, startled eyes as
 the carriage passed, and caught glimpses of the brown rabbits as they
 scurried away. He heard the whir of the partridges and the calls and songs
 of the birds, and it all seemed even more beautiful to him than before.
 All his heart was filled with pleasure and happiness in the beauty that
 was on every side. But the old Earl saw and heard very different things,
 though he was apparently looking out too. He saw a long life, in which
 there had been neither generous deeds nor kind thoughts; he saw years in
 which a man who had been young and strong and rich and powerful had used
 his youth and strength and wealth and power only to please himself and
 kill time as the days and years succeeded each other; he saw this man,
 when the time had been killed and old age had come, solitary and without
 real friends in the midst of all his splendid wealth; he saw people who
 disliked or feared him, and people who would flatter and cringe to him,
 but no one who really cared whether he lived or died, unless they had
 something to gain or lose by it. He looked out on the broad acres which
 belonged to him, and he knew what Fauntleroy did not—how far they
 extended, what wealth they represented, and how many people had homes on
 their soil. And he knew, too,—another thing Fauntleroy did not,—that
 in all those homes, humble or well-to-do, there was probably not one
 person, however much he envied the wealth and stately name and power, and
 however willing he would have been to possess them, who would for an
 instant have thought of calling the noble owner “good,” or wishing, as
 this simple-souled little boy had, to be like him.

 And it was not exactly pleasant to reflect upon, even for a cynical,
 worldly old man, who had been sufficient unto himself for seventy years
 and who had never deigned to care what opinion the world held of him so
 long as it did not interfere with his comfort or entertainment. And the
 fact was, indeed, that he had never before condescended to reflect upon it
 at all; and he only did so now because a child had believed him better
 than he was, and by wishing to follow in his illustrious footsteps and
 imitate his example, had suggested to him the curious question whether he
 was exactly the person to take as a model.

 Fauntleroy thought the Earl's foot must be hurting him, his brows knitted
 themselves together so, as he looked out at the park; and thinking this,
 the considerate little fellow tried not to disturb him, and enjoyed the
 trees and the ferns and the deer in silence.

 But at last the carriage, having passed the gates and bowled through the
 green lanes for a short distance, stopped. They had reached Court Lodge;
 and Fauntleroy was out upon the ground almost before the big footman had
 time to open the carriage door.

 The Earl wakened from his reverie with a start.

 “What!” he said. “Are we here?”

 “Yes,” said Fauntleroy. “Let me give you your stick. Just lean on me when
 you get out.”

 “I am not going to get out,” replied his lordship brusquely.

 “Not—not to see Dearest?” exclaimed Fauntleroy with astonished face.

 “'Dearest' will excuse me,” said the Earl dryly. “Go to her and tell her
 that not even a new pony would keep you away.”

 “She will be disappointed,” said Fauntleroy. “She will want to see you
 very much.”

 “I am afraid not,” was the answer. “The carriage will call for you as we
 come back.—Tell Jeffries to drive on, Thomas.”

 Thomas closed the carriage door; and, after a puzzled look, Fauntleroy ran
 up the drive. The Earl had the opportunity—as Mr. Havisham once had—of
 seeing a pair of handsome, strong little legs flash over the ground with
 astonishing rapidity. Evidently their owner had no intention of losing any
 time. The carriage rolled slowly away, but his lordship did not at once
 lean back; he still looked out. Through a space in the trees he could see
 the house door; it was wide open. The little figure dashed up the steps;
 another figure—a little figure, too, slender and young, in its black
 gown—ran to meet it. It seemed as if they flew together, as
 Fauntleroy leaped into his mother's arms, hanging about her neck and
 covering her sweet young face with kisses.

 VII

 On the following Sunday morning, Mr. Mordaunt had a large congregation.
 Indeed, he could scarcely remember any Sunday on which the church had been
 so crowded. People appeared upon the scene who seldom did him the honor of
 coming to hear his sermons.

 There were even people from Hazelton, which was the next parish. There
 were hearty, sunburned farmers, stout, comfortable, apple-cheeked wives in
 their best bonnets and most gorgeous shawls, and half a dozen children or
 so to each family. The doctor's wife was there, with her four daughters.
 Mrs. Kimsey and Mr. Kimsey, who kept the druggist's shop, and made pills,
 and did up powders for everybody within ten miles, sat in their pew; Mrs.
 Dibble in hers; Miss Smiff, the village dressmaker, and her friend Miss
 Perkins, the milliner, sat in theirs; the doctor's young man was present,
 and the druggist's apprentice; in fact, almost every family on the county
 side was represented, in one way or another.

 In the course of the preceding week, many wonderful stories had been told
 of little Lord Fauntleroy. Mrs. Dibble had been kept so busy attending to
 customers who came in to buy a pennyworth of needles or a ha'porth of tape
 and to hear what she had to relate, that the little shop bell over the
 door had nearly tinkled itself to death over the coming and going. Mrs.
 Dibble knew exactly how his small lordship's rooms had been furnished for
 him, what expensive toys had been bought, how there was a beautiful brown
 pony awaiting him, and a small groom to attend it, and a little dog-cart,
 with silver-mounted harness. And she could tell, too, what all the
 servants had said when they had caught glimpses of the child on the night
 of his arrival; and how every female below stairs had said it was a shame,
 so it was, to part the poor pretty dear from his mother; and had all
 declared their hearts came into their mouths when he went alone into the
 library to see his grandfather, for “there was no knowing how he'd be
 treated, and his lordship's temper was enough to fluster them with old
 heads on their shoulders, let alone a child.”

 “But if you'll believe me, Mrs. Jennifer, mum,” Mrs. Dibble had said,
 “fear that child does not know—so Mr. Thomas hisself says; an' set
 an' smile he did, an' talked to his lordship as if they'd been friends
 ever since his first hour. An' the Earl so took aback, Mr. Thomas says,
 that he couldn't do nothing but listen and stare from under his eyebrows.
 An' it's Mr. Thomas's opinion, Mrs. Bates, mum, that bad as he is, he was
 pleased in his secret soul, an' proud, too; for a handsomer little fellow,
 or with better manners, though so old-fashioned, Mr. Thomas says he'd
 never wish to see.”

 And then there had come the story of Higgins. The Reverend Mr. Mordaunt
 had told it at his own dinner table, and the servants who had heard it had
 told it in the kitchen, and from there it had spread like wildfire.

 And on market-day, when Higgins had appeared in town, he had been
 questioned on every side, and Newick had been questioned too, and in
 response had shown to two or three people the note signed “Fauntleroy.”

 And so the farmers' wives had found plenty to talk of over their tea and
 their shopping, and they had done the subject full justice and made the
 most of it. And on Sunday they had either walked to church or had been
 driven in their gigs by their husbands, who were perhaps a trifle curious
 themselves about the new little lord who was to be in time the owner of
 the soil.

 It was by no means the Earl's habit to attend church, but he chose to
 appear on this first Sunday—it was his whim to present himself in
 the huge family pew, with Fauntleroy at his side.

 There were many loiterers in the churchyard, and many lingerers in the
 lane that morning. There were groups at the gates and in the porch, and
 there had been much discussion as to whether my lord would really appear
 or not. When this discussion was at its height, one good woman suddenly
 uttered an exclamation.

 “Eh,” she said, “that must be the mother, pretty young thing.” All who
 heard turned and looked at the slender figure in black coming up the path.
 The veil was thrown back from her face and they could see how fair and
 sweet it was, and how the bright hair curled as softly as a child's under
 the little widow's cap.

 She was not thinking of the people about; she was thinking of Cedric, and
 of his visits to her, and his joy over his new pony, on which he had
 actually ridden to her door the day before, sitting very straight and
 looking very proud and happy. But soon she could not help being attracted
 by the fact that she was being looked at and that her arrival had created
 some sort of sensation. She first noticed it because an old woman in a red
 cloak made a bobbing courtesy to her, and then another did the same thing
 and said, “God bless you, my lady!” and one man after another took off his
 hat as she passed. For a moment she did not understand, and then she
 realized that it was because she was little Lord Fauntleroy's mother that
 they did so, and she flushed rather shyly and smiled and bowed too, and
 said, “Thank you,” in a gentle voice to the old woman who had blessed her.
 To a person who had always lived in a bustling, crowded American city this
 simple deference was very novel, and at first just a little embarrassing;
 but after all, she could not help liking and being touched by the friendly
 warm-heartedness of which it seemed to speak. She had scarcely passed
 through the stone porch into the church before the great event of the day
 happened. The carriage from the Castle, with its handsome horses and tall
 liveried servants, bowled around the corner and down the green lane.

 “Here they come!” went from one looker-on to another.

 And then the carriage drew up, and Thomas stepped down and opened the
 door, and a little boy, dressed in black velvet, and with a splendid mop
 of bright waving hair, jumped out.

 Every man, woman, and child looked curiously upon him.

 “He's the Captain over again!” said those of the on-lookers who remembered
 his father. “He's the Captain's self, to the life!”

 He stood there in the sunlight looking up at the Earl, as Thomas helped
 that nobleman out, with the most affectionate interest that could be
 imagined. The instant he could help, he put out his hand and offered his
 shoulder as if he had been seven feet high. It was plain enough to every
 one that however it might be with other people, the Earl of Dorincourt
 struck no terror into the breast of his grandson.

 “Just lean on me,” they heard him say. “How glad the people are to see
 you, and how well they all seem to know you!”

 “Take off your cap, Fauntleroy,” said the Earl. “They are bowing to you.”

 “To me!” cried Fauntleroy, whipping off his cap in a moment, baring his
 bright head to the crowd and turning shining, puzzled eyes on them as he
 tried to bow to every one at once.

 “God bless your lordship!” said the courtesying, red-cloaked old woman who
 had spoken to his mother; “long life to you!”

 “Thank you, ma'am,” said Fauntleroy. And then they went into the church,
 and were looked at there, on their way up the aisle to the square,
 red-cushioned and curtained pew. When Fauntleroy was fairly seated, he
 made two discoveries which pleased him: the first that, across the church
 where he could look at her, his mother sat and smiled at him; the second,
 that at one end of the pew, against the wall, knelt two quaint figures
 carven in stone, facing each other as they kneeled on either side of a
 pillar supporting two stone missals, their pointed hands folded as if in
 prayer, their dress very antique and strange. On the tablet by them was
 written something of which he could only read the curious words:

 “Here lyeth ye bodye of Gregorye Arthure Fyrst Earle of Dorincourt Allsoe
 of Alisone Hildegarde hys wyfe.”

 “May I whisper?” inquired his lordship, devoured by curiosity.

 “What is it?” said his grandfather.

 “Who are they?”

 “Some of your ancestors,” answered the Earl, “who lived a few hundred
 years ago.”

 “Perhaps,” said Lord Fauntleroy, regarding them with respect, “perhaps I
 got my spelling from them.” And then he proceeded to find his place in the
 church service. When the music began, he stood up and looked across at his
 mother, smiling. He was very fond of music, and his mother and he often
 sang together, so he joined in with the rest, his pure, sweet, high voice
 rising as clear as the song of a bird. He quite forgot himself in his
 pleasure in it. The Earl forgot himself a little too, as he sat in his
 curtain-shielded corner of the pew and watched the boy. Cedric stood with
 the big psalter open in his hands, singing with all his childish might,
 his face a little uplifted, happily; and as he sang, a long ray of
 sunshine crept in and, slanting through a golden pane of a stained glass
 window, brightened the falling hair about his young head. His mother, as
 she looked at him across the church, felt a thrill pass through her heart,
 and a prayer rose in it too,—a prayer that the pure, simple
 happiness of his childish soul might last, and that the strange, great
 fortune which had fallen to him might bring no wrong or evil with it.
 There were many soft, anxious thoughts in her tender heart in those new
 days.

 “Oh, Ceddie!” she had said to him the evening before, as she hung over him
 in saying good-night, before he went away; “oh, Ceddie, dear, I wish for
 your sake I was very clever and could say a great many wise things! But
 only be good, dear, only be brave, only be kind and true always, and then
 you will never hurt any one, so long as you live, and you may help many,
 and the big world may be better because my little child was born. And that
 is best of all, Ceddie,—it is better than everything else, that the
 world should be a little better because a man has lived—even ever so
 little better, dearest.”

 And on his return to the Castle, Fauntleroy had repeated her words to his
 grandfather.

 “And I thought about you when she said that,” he ended; “and I told her
 that was the way the world was because you had lived, and I was going to
 try if I could be like you.”

 “And what did she say to that?” asked his lordship, a trifle uneasily.

 “She said that was right, and we must always look for good in people and
 try to be like it.”

 Perhaps it was this the old man remembered as he glanced through the
 divided folds of the red curtain of his pew. Many times he looked over the
 people's heads to where his son's wife sat alone, and he saw the fair face
 the unforgiven dead had loved, and the eyes which were so like those of
 the child at his side; but what his thoughts were, and whether they were
 hard and bitter, or softened a little, it would have been hard to
 discover.

 As they came out of church, many of those who had attended the service
 stood waiting to see them pass. As they neared the gate, a man who stood
 with his hat in his hand made a step forward and then hesitated. He was a
 middle-aged farmer, with a careworn face.

 “Well, Higgins,” said the Earl.

 Fauntleroy turned quickly to look at him.

 “Oh!” he exclaimed, “is it Mr. Higgins?”

 “Yes,” answered the Earl dryly; “and I suppose he came to take a look at
 his new landlord.”

 “Yes, my lord,” said the man, his sunburned face reddening. “Mr. Newick
 told me his young lordship was kind enough to speak for me, and I thought
 I'd like to say a word of thanks, if I might be allowed.”

 Perhaps he felt some wonder when he saw what a little fellow it was who
 had innocently done so much for him, and who stood there looking up just
 as one of his own less fortunate children might have done—apparently
 not realizing his own importance in the least.

 “I've a great deal to thank your lordship for,” he said; “a great deal. I——”

 “Oh,” said Fauntleroy; “I only wrote the letter. It was my grandfather who
 did it. But you know how he is about always being good to everybody. Is
 Mrs. Higgins well now?”

 Higgins looked a trifle taken aback. He also was somewhat startled at
 hearing his noble landlord presented in the character of a benevolent
 being, full of engaging qualities.

 “I—well, yes, your lordship,” he stammered, “the missus is better
 since the trouble was took off her mind. It was worrying broke her down.”

 “I'm glad of that,” said Fauntleroy. “My grandfather was very sorry about
 your children having the scarlet fever, and so was I. He has had children
 himself. I'm his son's little boy, you know.”

 Higgins was on the verge of being panic-stricken. He felt it would be the
 safer and more discreet plan not to look at the Earl, as it had been well
 known that his fatherly affection for his sons had been such that he had
 seen them about twice a year, and that when they had been ill, he had
 promptly departed for London, because he would not be bored with doctors
 and nurses. It was a little trying, therefore, to his lordship's nerves to
 be told, while he looked on, his eyes gleaming from under his shaggy
 eyebrows, that he felt an interest in scarlet fever.

 “You see, Higgins,” broke in the Earl with a fine grim smile, “you people
 have been mistaken in me. Lord Fauntleroy understands me. When you want
 reliable information on the subject of my character, apply to him. Get
 into the carriage, Fauntleroy.”

 And Fauntleroy jumped in, and the carriage rolled away down the green
 lane, and even when it turned the corner into the high road, the Earl was
 still grimly smiling.

 VIII

 Lord Dorincourt had occasion to wear his grim smile many a time as the
 days passed by. Indeed, as his acquaintance with his grandson progressed,
 he wore the smile so often that there were moments when it almost lost its
 grimness. There is no denying that before Lord Fauntleroy had appeared on
 the scene, the old man had been growing very tired of his loneliness and
 his gout and his seventy years. After so long a life of excitement and
 amusement, it was not agreeable to sit alone even in the most splendid
 room, with one foot on a gout-stool, and with no other diversion than
 flying into a rage, and shouting at a frightened footman who hated the
 sight of him. The old Earl was too clever a man not to know perfectly well
 that his servants detested him, and that even if he had visitors, they did
 not come for love of him—though some found a sort of amusement in
 his sharp, sarcastic talk, which spared no one. So long as he had been
 strong and well, he had gone from one place to another, pretending to
 amuse himself, though he had not really enjoyed it; and when his health
 began to fail, he felt tired of everything and shut himself up at
 Dorincourt, with his gout and his newspapers and his books. But he could
 not read all the time, and he became more and more “bored,” as he called
 it. He hated the long nights and days, and he grew more and more savage
 and irritable. And then Fauntleroy came; and when the Earl saw him,
 fortunately for the little fellow, the secret pride of the grandfather was
 gratified at the outset. If Cedric had been a less handsome little fellow,
 the old man might have taken so strong a dislike to him that he would not
 have given himself the chance to see his grandson's finer qualities. But
 he chose to think that Cedric's beauty and fearless spirit were the
 results of the Dorincourt blood and a credit to the Dorincourt rank. And
 then when he heard the lad talk, and saw what a well-bred little fellow he
 was, notwithstanding his boyish ignorance of all that his new position
 meant, the old Earl liked his grandson more, and actually began to find
 himself rather entertained. It had amused him to give into those childish
 hands the power to bestow a benefit on poor Higgins. My lord cared nothing
 for poor Higgins, but it pleased him a little to think that his grandson
 would be talked about by the country people and would begin to be popular
 with the tenantry, even in his childhood. Then it had gratified him to
 drive to church with Cedric and to see the excitement and interest caused
 by the arrival. He knew how the people would speak of the beauty of the
 little lad; of his fine, strong, straight body; of his erect bearing, his
 handsome face, and his bright hair, and how they would say (as the Earl
 had heard one woman exclaim to another) that the boy was “every inch a
 lord.” My lord of Dorincourt was an arrogant old man, proud of his name,
 proud of his rank, and therefore proud to show the world that at last the
 House of Dorincourt had an heir who was worthy of the position he was to
 fill.

 The morning the new pony had been tried, the Earl had been so pleased that
 he had almost forgotten his gout. When the groom had brought out the
 pretty creature, which arched its brown, glossy neck and tossed its fine
 head in the sun, the Earl had sat at the open window of the library and
 had looked on while Fauntleroy took his first riding lesson. He wondered
 if the boy would show signs of timidity. It was not a very small pony, and
 he had often seen children lose courage in making their first essay at
 riding.

 Fauntleroy mounted in great delight. He had never been on a pony before,
 and he was in the highest spirits. Wilkins, the groom, led the animal by
 the bridle up and down before the library window.

 “He's a well plucked un, he is,” Wilkins remarked in the stable afterward
 with many grins. “It weren't no trouble to put HIM up. An' a old un
 wouldn't ha' sat any straighter when he WERE up. He ses—ses he to
 me, 'Wilkins,' he ses, 'am I sitting up straight? They sit up straight at
 the circus,' ses he. An' I ses, 'As straight as a arrer, your lordship!'—an'
 he laughs, as pleased as could be, an' he ses, 'That's right,' he ses,
 'you tell me if I don't sit up straight, Wilkins!'”

 But sitting up straight and being led at a walk were not altogether and
 completely satisfactory. After a few minutes, Fauntleroy spoke to his
 grandfather—watching him from the window:

 “Can't I go by myself?” he asked; “and can't I go faster? The boy on Fifth
 Avenue used to trot and canter!”

 “Do you think you could trot and canter?” said the Earl.

 “I should like to try,” answered Fauntleroy.

 His lordship made a sign to Wilkins, who at the signal brought up his own
 horse and mounted it and took Fauntleroy's pony by the leading-rein.

 “Now,” said the Earl, “let him trot.”

 The next few minutes were rather exciting to the small equestrian. He
 found that trotting was not so easy as walking, and the faster the pony
 trotted, the less easy it was.

 “It j-jolts a g-goo-good deal—do-doesn't it?” he said to Wilkins.
 “D-does it j-jolt y-you?”

 “No, my lord,” answered Wilkins. “You'll get used to it in time. Rise in
 your stirrups.”

 “I'm ri-rising all the t-time,” said Fauntleroy.

 He was both rising and falling rather uncomfortably and with many shakes
 and bounces. He was out of breath and his face grew red, but he held on
 with all his might, and sat as straight as he could. The Earl could see
 that from his window. When the riders came back within speaking distance,
 after they had been hidden by the trees a few minutes, Fauntleroy's hat
 was off, his cheeks were like poppies, and his lips were set, but he was
 still trotting manfully.

 “Stop a minute!” said his grandfather. “Where's your hat?”

 Wilkins touched his. “It fell off, your lordship,” he said, with evident
 enjoyment. “Wouldn't let me stop to pick it up, my lord.”

 “Not much afraid, is he?” asked the Earl dryly.

 “Him, your lordship!” exclaimed Wilkins. “I shouldn't say as he knowed
 what it meant. I've taught young gen'lemen to ride afore, an' I never see
 one stick on more determinder.”

 “Tired?” said the Earl to Fauntleroy. “Want to get off?”

 “It jolts you more than you think it will,” admitted his young lordship
 frankly. “And it tires you a little, too; but I don't want to get off. I
 want to learn how. As soon as I've got my breath I want to go back for the
 hat.”

 The cleverest person in the world, if he had undertaken to teach
 Fauntleroy how to please the old man who watched him, could not have
 taught him anything which would have succeeded better. As the pony trotted
 off again toward the avenue, a faint color crept up in the fierce old
 face, and the eyes, under the shaggy brows, gleamed with a pleasure such
 as his lordship had scarcely expected to know again. And he sat and
 watched quite eagerly until the sound of the horses' hoofs returned. When
 they did come, which was after some time, they came at a faster pace.
 Fauntleroy's hat was still off; Wilkins was carrying it for him; his
 cheeks were redder than before, and his hair was flying about his ears,
 but he came at quite a brisk canter.

 “There!” he panted, as they drew up, “I c-cantered. I didn't do it as well
 as the boy on Fifth Avenue, but I did it, and I staid on!”

 He and Wilkins and the pony were close friends after that. Scarcely a day
 passed in which the country people did not see them out together,
 cantering gayly on the highroad or through the green lanes. The children
 in the cottages would run to the door to look at the proud little brown
 pony with the gallant little figure sitting so straight in the saddle, and
 the young lord would snatch off his cap and swing it at them, and shout,
 “Hullo! Good-morning!” in a very unlordly manner, though with great
 heartiness. Sometimes he would stop and talk with the children, and once
 Wilkins came back to the castle with a story of how Fauntleroy had
 insisted on dismounting near the village school, so that a boy who was
 lame and tired might ride home on his pony.

 “An' I'm blessed,” said Wilkins, in telling the story at the stables,—“I'm
 blessed if he'd hear of anything else! He wouldn't let me get down,
 because he said the boy mightn't feel comfortable on a big horse. An' ses
 he, 'Wilkins,' ses he, 'that boy's lame and I'm not, and I want to talk to
 him, too.' And up the lad has to get, and my lord trudges alongside of him
 with his hands in his pockets, and his cap on the back of his head,
 a-whistling and talking as easy as you please! And when we come to the
 cottage, an' the boy's mother come out all in a taking to see what's up,
 he whips off his cap an' ses he, 'I've brought your son home, ma'am,' ses
 he, 'because his leg hurt him, and I don't think that stick is enough for
 him to lean on; and I'm going to ask my grandfather to have a pair of
 crutches made for him.' An' I'm blessed if the woman wasn't struck all of
 a heap, as well she might be! I thought I should 'a' hex-plodid, myself!”

 When the Earl heard the story he was not angry, as Wilkins had been half
 afraid that he would be; on the contrary, he laughed outright, and called
 Fauntleroy up to him, and made him tell all about the matter from
 beginning to end, and then he laughed again. And actually, a few days
 later, the Dorincourt carriage stopped in the green lane before the
 cottage where the lame boy lived, and Fauntleroy jumped out and walked up
 to the door, carrying a pair of strong, light, new crutches shouldered
 like a gun, and presented them to Mrs. Hartle (the lame boy's name was
 Hartle) with these words: “My grandfather's compliments, and if you
 please, these are for your boy, and we hope he will get better.”

 “I said your compliments,” he explained to the Earl when he returned to
 the carriage. “You didn't tell me to, but I thought perhaps you forgot.
 That was right, wasn't it?”

 And the Earl laughed again, and did not say it was not. In fact, the two
 were becoming more intimate every day, and every day Fauntleroy's faith in
 his lordship's benevolence and virtue increased. He had no doubt whatever
 that his grandfather was the most amiable and generous of elderly
 gentlemen. Certainly, he himself found his wishes gratified almost before
 they were uttered; and such gifts and pleasures were lavished upon him,
 that he was sometimes almost bewildered by his own possessions.
 Apparently, he was to have everything he wanted, and to do everything he
 wished to do. And though this would certainly not have been a very wise
 plan to pursue with all small boys, his young lordship bore it amazingly
 well. Perhaps, notwithstanding his sweet nature, he might have been
 somewhat spoiled by it, if it had not been for the hours he spent with his
 mother at Court Lodge. That “best friend” of his watched over him ever
 closely and tenderly. The two had many long talks together, and he never
 went back to the Castle with her kisses on his cheeks without carrying in
 his heart some simple, pure words worth remembering.

 There was one thing, it is true, which puzzled the little fellow very
 much. He thought over the mystery of it much oftener than any one
 supposed; even his mother did not know how often he pondered on it; the
 Earl for a long time never suspected that he did so at all. But, being
 quick to observe, the little boy could not help wondering why it was that
 his mother and grandfather never seemed to meet. He had noticed that they
 never did meet. When the Dorincourt carriage stopped at Court Lodge, the
 Earl never alighted, and on the rare occasions of his lordship's going to
 church, Fauntleroy was always left to speak to his mother in the porch
 alone, or perhaps to go home with her. And yet, every day, fruit and
 flowers were sent to Court Lodge from the hot-houses at the Castle. But
 the one virtuous action of the Earl's which had set him upon the pinnacle
 of perfection in Cedric's eyes, was what he had done soon after that first
 Sunday when Mrs. Errol had walked home from church unattended. About a
 week later, when Cedric was going one day to visit his mother, he found at
 the door, instead of the large carriage and prancing pair, a pretty little
 brougham and a handsome bay horse.

 “That is a present from you to your mother,” the Earl said abruptly. “She
 can not go walking about the country. She needs a carriage. The man who
 drives will take charge of it. It is a present from YOU.”

 Fauntleroy's delight could but feebly express itself. He could scarcely
 contain himself until he reached the lodge. His mother was gathering roses
 in the garden. He flung himself out of the little brougham and flew to
 her.

 “Dearest!” he cried, “could you believe it? This is yours! He says it is a
 present from me. It is your own carriage to drive everywhere in!”

 He was so happy that she did not know what to say. She could not have
 borne to spoil his pleasure by refusing to accept the gift even though it
 came from the man who chose to consider himself her enemy. She was obliged
 to step into the carriage, roses and all, and let herself be taken to
 drive, while Fauntleroy told her stories of his grandfather's goodness and
 amiability. They were such innocent stories that sometimes she could not
 help laughing a little, and then she would draw her little boy closer to
 her side and kiss him, feeling glad that he could see only good in the old
 man, who had so few friends.

 The very next day after that, Fauntleroy wrote to Mr. Hobbs. He wrote
 quite a long letter, and after the first copy was written, he brought it
 to his grandfather to be inspected.

 “Because,” he said, “it's so uncertain about the spelling. And if you'll
 tell me the mistakes, I'll write it out again.”

 This was what he had written:

 “My dear mr hobbs i want to tell you about my granfarther he is the best
 earl you ever new it is a mistake about earls being tirents he is not a
 tirent at all i wish you new him you would be good friends i am sure you
 would he has the gout in his foot and is a grate sufrer but he is so
 pashent i love him more every day becaus no one could help loving an earl
 like that who is kind to every one in this world i wish you could talk to
 him he knows everything in the world you can ask him any question but he
 has never plaid base ball he has given me a pony and a cart and my mamma a
 bewtifle cariage and I have three rooms and toys of all kinds it would
 serprise you you would like the castle and the park it is such a large
 castle you could lose yourself wilkins tells me wilkins is my groom he
 says there is a dungon under the castle it is so pretty everything in the
 park would serprise you there are such big trees and there are deers and
 rabbits and games flying about in the cover my granfarther is very rich
 but he is not proud and orty as you thought earls always were i like to be
 with him the people are so polite and kind they take of their hats to you
 and the women make curtsies and sometimes say god bless you i can ride now
 but at first it shook me when i troted my granfarther let a poor man stay
 on his farm when he could not pay his rent and mrs mellon went to take
 wine and things to his sick children i should like to see you and i wish
 dearest could live at the castle but i am very happy when i dont miss her
 too much and i love my granfarther every one does plees write soon

 “your afechshnet old frend

 “Cedric Errol

 “p s no one is in the dungon my granfarfher never had any one langwishin
 in there.

 “p s he is such a good earl he reminds me of you he is a unerversle
 favrit”

 “Do you miss your mother very much?” asked the Earl when he had finished
 reading this.

 “Yes,” said Fauntleroy, “I miss her all the time.”

 He went and stood before the Earl and put his hand on his knee, looking up
 at him.

 “YOU don't miss her, do you?” he said.

 “I don't know her,” answered his lordship rather crustily.

 “I know that,” said Fauntleroy, “and that's what makes me wonder. She told
 me not to ask you any questions, and—and I won't, but sometimes I
 can't help thinking, you know, and it makes me all puzzled. But I'm not
 going to ask any questions. And when I miss her very much, I go and look
 out of my window to where I see her light shine for me every night through
 an open place in the trees. It is a long way off, but she puts it in her
 window as soon as it is dark, and I can see it twinkle far away, and I
 know what it says.”

 “What does it say?” asked my lord.

 “It says, 'Good-night, God keep you all the night!'—just what she
 used to say when we were together. Every night she used to say that to me,
 and every morning she said, 'God bless you all the day!' So you see I am
 quite safe all the time——”

 “Quite, I have no doubt,” said his lordship dryly. And he drew down his
 beetling eyebrows and looked at the little boy so fixedly and so long that
 Fauntleroy wondered what he could be thinking of.

 IX

 The fact was, his lordship the Earl of Dorincourt thought in those days,
 of many things of which he had never thought before, and all his thoughts
 were in one way or another connected with his grandson. His pride was the
 strongest part of his nature, and the boy gratified it at every point.
 Through this pride he began to find a new interest in life. He began to
 take pleasure in showing his heir to the world. The world had known of his
 disappointment in his sons; so there was an agreeable touch of triumph in
 exhibiting this new Lord Fauntleroy, who could disappoint no one. He
 wished the child to appreciate his own power and to understand the
 splendor of his position; he wished that others should realize it too. He
 made plans for his future.

 Sometimes in secret he actually found himself wishing that his own past
 life had been a better one, and that there had been less in it that this
 pure, childish heart would shrink from if it knew the truth. It was not
 agreeable to think how the beautiful, innocent face would look if its
 owner should be made by any chance to understand that his grandfather had
 been called for many a year “the wicked Earl of Dorincourt.” The thought
 even made him feel a trifle nervous. He did not wish the boy to find it
 out. Sometimes in this new interest he forgot his gout, and after a while
 his doctor was surprised to find his noble patient's health growing better
 than he had expected it ever would be again. Perhaps the Earl grew better
 because the time did not pass so slowly for him, and he had something to
 think of beside his pains and infirmities.

 One fine morning, people were amazed to see little Lord Fauntleroy riding
 his pony with another companion than Wilkins. This new companion rode a
 tall, powerful gray horse, and was no other than the Earl himself. It was,
 in fact, Fauntleroy who had suggested this plan. As he had been on the
 point of mounting his pony, he had said rather wistfully to his
 grandfather:

 “I wish you were going with me. When I go away I feel lonely because you
 are left all by yourself in such a big castle. I wish you could ride too.”

 And the greatest excitement had been aroused in the stables a few minutes
 later by the arrival of an order that Selim was to be saddled for the
 Earl. After that, Selim was saddled almost every day; and the people
 became accustomed to the sight of the tall gray horse carrying the tall
 gray old man, with his handsome, fierce, eagle face, by the side of the
 brown pony which bore little Lord Fauntleroy. And in their rides together
 through the green lanes and pretty country roads, the two riders became
 more intimate than ever. And gradually the old man heard a great deal
 about “Dearest” and her life. As Fauntleroy trotted by the big horse he
 chatted gayly. There could not well have been a brighter little comrade,
 his nature was so happy. It was he who talked the most. The Earl often was
 silent, listening and watching the joyous, glowing face. Sometimes he
 would tell his young companion to set the pony off at a gallop, and when
 the little fellow dashed off, sitting so straight and fearless, he would
 watch him with a gleam of pride and pleasure in his eyes; and when, after
 such a dash, Fauntleroy came back waving his cap with a laughing shout, he
 always felt that he and his grandfather were very good friends indeed.

 One thing that the Earl discovered was that his son's wife did not lead an
 idle life. It was not long before he learned that the poor people knew her
 very well indeed. When there was sickness or sorrow or poverty in any
 house, the little brougham often stood before the door.

 “Do you know,” said Fauntleroy once, “they all say, 'God bless you!' when
 they see her, and the children are glad. There are some who go to her
 house to be taught to sew. She says she feels so rich now that she wants
 to help the poor ones.”

 It had not displeased the Earl to find that the mother of his heir had a
 beautiful young face and looked as much like a lady as if she had been a
 duchess; and in one way it did not displease him to know that she was
 popular and beloved by the poor. And yet he was often conscious of a hard,
 jealous pang when he saw how she filled her child's heart and how the boy
 clung to her as his best beloved. The old man would have desired to stand
 first himself and have no rival.

 That same morning he drew up his horse on an elevated point of the moor
 over which they rode, and made a gesture with his whip, over the broad,
 beautiful landscape spread before them.

 “Do you know that all that land belongs to me?” he said to Fauntleroy.

 “Does it?” answered Fauntleroy. “How much it is to belong to one person,
 and how beautiful!”

 “Do you know that some day it will all belong to you—that and a
 great deal more?”

 “To me!” exclaimed Fauntleroy in rather an awe-stricken voice. “When?”

 “When I am dead,” his grandfather answered.

 “Then I don't want it,” said Fauntleroy; “I want you to live always.”

 “That's kind,” answered the Earl in his dry way; “nevertheless, some day
 it will all be yours—some day you will be the Earl of Dorincourt.”

 Little Lord Fauntleroy sat very still in his saddle for a few moments. He
 looked over the broad moors, the green farms, the beautiful copses, the
 cottages in the lanes, the pretty village, and over the trees to where the
 turrets of the great castle rose, gray and stately. Then he gave a queer
 little sigh.

 “What are you thinking of?” asked the Earl.

 “I am thinking,” replied Fauntleroy, “what a little boy I am! and of what
 Dearest said to me.”

 “What was it?” inquired the Earl.

 “She said that perhaps it was not so easy to be very rich; that if any one
 had so many things always, one might sometimes forget that every one else
 was not so fortunate, and that one who is rich should always be careful
 and try to remember. I was talking to her about how good you were, and she
 said that was such a good thing, because an earl had so much power, and if
 he cared only about his own pleasure and never thought about the people
 who lived on his lands, they might have trouble that he could help—and
 there were so many people, and it would be such a hard thing. And I was
 just looking at all those houses, and thinking how I should have to find
 out about the people, when I was an earl. How did you find out about
 them?”

 As his lordship's knowledge of his tenantry consisted in finding out which
 of them paid their rent promptly, and in turning out those who did not,
 this was rather a hard question. “Newick finds out for me,” he said, and
 he pulled his great gray mustache, and looked at his small questioner
 rather uneasily. “We will go home now,” he added; “and when you are an
 earl, see to it that you are a better earl than I have been!”

 He was very silent as they rode home. He felt it to be almost incredible
 that he who had never really loved any one in his life, should find
 himself growing so fond of this little fellow,—as without doubt he
 was. At first he had only been pleased and proud of Cedric's beauty and
 bravery, but there was something more than pride in his feeling now. He
 laughed a grim, dry laugh all to himself sometimes, when he thought how he
 liked to have the boy near him, how he liked to hear his voice, and how in
 secret he really wished to be liked and thought well of by his small
 grandson.

 “I'm an old fellow in my dotage, and I have nothing else to think of,” he
 would say to himself; and yet he knew it was not that altogether. And if
 he had allowed himself to admit the truth, he would perhaps have found
 himself obliged to own that the very things which attracted him, in spite
 of himself, were the qualities he had never possessed—the frank,
 true, kindly nature, the affectionate trustfulness which could never think
 evil.

 It was only about a week after that ride when, after a visit to his
 mother, Fauntleroy came into the library with a troubled, thoughtful face.
 He sat down in that high-backed chair in which he had sat on the evening
 of his arrival, and for a while he looked at the embers on the hearth. The
 Earl watched him in silence, wondering what was coming. It was evident
 that Cedric had something on his mind. At last he looked up. “Does Newick
 know all about the people?” he asked.

 “It is his business to know about them,” said his lordship. “Been
 neglecting it—has he?”

 Contradictory as it may seem, there was nothing which entertained and
 edified him more than the little fellow's interest in his tenantry. He had
 never taken any interest in them himself, but it pleased him well enough
 that, with all his childish habits of thought and in the midst of all his
 childish amusements and high spirits, there should be such a quaint
 seriousness working in the curly head.

 “There is a place,” said Fauntleroy, looking up at him with wide-open,
 horror-stricken eye—“Dearest has seen it; it is at the other end of
 the village. The houses are close together, and almost falling down; you
 can scarcely breathe; and the people are so poor, and everything is
 dreadful! Often they have fever, and the children die; and it makes them
 wicked to live like that, and be so poor and miserable! It is worse than
 Michael and Bridget! The rain comes in at the roof! Dearest went to see a
 poor woman who lived there. She would not let me come near her until she
 had changed all her things. The tears ran down her cheeks when she told me
 about it!”

 The tears had come into his own eyes, but he smiled through them.

 “I told her you didn't know, and I would tell you,” he said. He jumped
 down and came and leaned against the Earl's chair. “You can make it all
 right,” he said, “just as you made it all right for Higgins. You always
 make it all right for everybody. I told her you would, and that Newick
 must have forgotten to tell you.”

 The Earl looked down at the hand on his knee. Newick had not forgotten to
 tell him; in fact, Newick had spoken to him more than once of the
 desperate condition of the end of the village known as Earl's Court. He
 knew all about the tumble-down, miserable cottages, and the bad drainage,
 and the damp walls and broken windows and leaking roofs, and all about the
 poverty, the fever, and the misery. Mr. Mordaunt had painted it all to him
 in the strongest words he could use, and his lordship had used violent
 language in response; and, when his gout had been at the worst, he said
 that the sooner the people of Earl's Court died and were buried by the
 parish the better it would be,—and there was an end of the matter.
 And yet, as he looked at the small hand on his knee, and from the small
 hand to the honest, earnest, frank-eyed face, he was actually a little
 ashamed both of Earl's Court and himself.

 “What!” he said; “you want to make a builder of model cottages of me, do
 you?” And he positively put his own hand upon the childish one and stroked
 it.

 “Those must be pulled down,” said Fauntleroy, with great eagerness.
 “Dearest says so. Let us—let us go and have them pulled down
 to-morrow. The people will be so glad when they see you! They'll know you
 have come to help them!” And his eyes shone like stars in his glowing
 face.

 The Earl rose from his chair and put his hand on the child's shoulder.
 “Let us go out and take our walk on the terrace,” he said, with a short
 laugh; “and we can talk it over.”

 And though he laughed two or three times again, as they walked to and fro
 on the broad stone terrace, where they walked together almost every fine
 evening, he seemed to be thinking of something which did not displease
 him, and still he kept his hand on his small companion's shoulder.

 X

 The truth was that Mrs. Errol had found a great many sad things in the
 course of her work among the poor of the little village that appeared so
 picturesque when it was seen from the moor-sides. Everything was not as
 picturesque, when seen near by, as it looked from a distance. She had
 found idleness and poverty and ignorance where there should have been
 comfort and industry. And she had discovered, after a while, that Erleboro
 was considered to be the worst village in that part of the country. Mr.
 Mordaunt had told her a great many of his difficulties and
 discouragements, and she had found out a great deal by herself. The agents
 who had managed the property had always been chosen to please the Earl,
 and had cared nothing for the degradation and wretchedness of the poor
 tenants. Many things, therefore, had been neglected which should have been
 attended to, and matters had gone from bad to worse.

 As to Earl's Court, it was a disgrace, with its dilapidated houses and
 miserable, careless, sickly people. When first Mrs. Errol went to the
 place, it made her shudder. Such ugliness and slovenliness and want seemed
 worse in a country place than in a city. It seemed as if there it might be
 helped. And as she looked at the squalid, uncared-for children growing up
 in the midst of vice and brutal indifference, she thought of her own
 little boy spending his days in the great, splendid castle, guarded and
 served like a young prince, having no wish ungratified, and knowing
 nothing but luxury and ease and beauty. And a bold thought came in her
 wise little mother-heart. Gradually she had begun to see, as had others,
 that it had been her boy's good fortune to please the Earl very much, and
 that he would scarcely be likely to be denied anything for which he
 expressed a desire.

 “The Earl would give him anything,” she said to Mr. Mordaunt. “He would
 indulge his every whim. Why should not that indulgence be used for the
 good of others? It is for me to see that this shall come to pass.”

 She knew she could trust the kind, childish heart; so she told the little
 fellow the story of Earl's Court, feeling sure that he would speak of it
 to his grandfather, and hoping that some good results would follow.

 And strange as it appeared to every one, good results did follow.

 The fact was that the strongest power to influence the Earl was his
 grandson's perfect confidence in him—the fact that Cedric always
 believed that his grandfather was going to do what was right and generous.
 He could not quite make up his mind to let him discover that he had no
 inclination to be generous at all, and that he wanted his own way on all
 occasions, whether it was right or wrong. It was such a novelty to be
 regarded with admiration as a benefactor of the entire human race, and the
 soul of nobility, that he did not enjoy the idea of looking into the
 affectionate brown eyes, and saying: “I am a violent, selfish old rascal;
 I never did a generous thing in my life, and I don't care about Earl's
 Court or the poor people”—or something which would amount to the
 same thing. He actually had learned to be fond enough of that small boy
 with the mop of yellow love-locks, to feel that he himself would prefer to
 be guilty of an amiable action now and then. And so—though he
 laughed at himself—after some reflection, he sent for Newick, and
 had quite a long interview with him on the subject of the Court, and it
 was decided that the wretched hovels should be pulled down and new houses
 should be built.

 “It is Lord Fauntleroy who insists on it,” he said dryly; “he thinks it
 will improve the property. You can tell the tenants that it's his idea.”
 And he looked down at his small lordship, who was lying on the hearth-rug
 playing with Dougal. The great dog was the lad's constant companion, and
 followed him about everywhere, stalking solemnly after him when he walked,
 and trotting majestically behind when he rode or drove.

 Of course, both the country people and the town people heard of the
 proposed improvement. At first, many of them would not believe it; but
 when a small army of workmen arrived and commenced pulling down the crazy,
 squalid cottages, people began to understand that little Lord Fauntleroy
 had done them a good turn again, and that through his innocent
 interference the scandal of Earl's Court had at last been removed. If he
 had only known how they talked about him and praised him everywhere, and
 prophesied great things for him when he grew up, how astonished he would
 have been! But he never suspected it. He lived his simple, happy, child
 life,—frolicking about in the park; chasing the rabbits to their
 burrows; lying under the trees on the grass, or on the rug in the library,
 reading wonderful books and talking to the Earl about them, and then
 telling the stories again to his mother; writing long letters to Dick and
 Mr. Hobbs, who responded in characteristic fashion; riding out at his
 grandfather's side, or with Wilkins as escort. As they rode through the
 market town, he used to see the people turn and look, and he noticed that
 as they lifted their hats their faces often brightened very much; but he
 thought it was all because his grandfather was with him.

 “They are so fond of you,” he once said, looking up at his lordship with a
 bright smile. “Do you see how glad they are when they see you? I hope they
 will some day be as fond of me. It must be nice to have EVERYbody like
 you.” And he felt quite proud to be the grandson of so greatly admired and
 beloved an individual.

 When the cottages were being built, the lad and his grandfather used to
 ride over to Earl's Court together to look at them, and Fauntleroy was
 full of interest. He would dismount from his pony and go and make
 acquaintance with the workmen, asking them questions about building and
 bricklaying, and telling them things about America. After two or three
 such conversations, he was able to enlighten the Earl on the subject of
 brick-making, as they rode home.

 “I always like to know about things like those,” he said, “because you
 never know what you are coming to.”

 When he left them, the workmen used to talk him over among themselves, and
 laugh at his odd, innocent speeches; but they liked him, and liked to see
 him stand among them, talking away, with his hands in his pockets, his hat
 pushed back on his curls, and his small face full of eagerness. “He's a
 rare un,” they used to say. “An' a noice little outspoken chap, too. Not
 much o' th' bad stock in him.” And they would go home and tell their wives
 about him, and the women would tell each other, and so it came about that
 almost every one talked of, or knew some story of, little Lord Fauntleroy;
 and gradually almost every one knew that the “wicked Earl” had found
 something he cared for at last—something which had touched and even
 warmed his hard, bitter old heart.

 But no one knew quite how much it had been warmed, and how day by day the
 old man found himself caring more and more for the child, who was the only
 creature that had ever trusted him. He found himself looking forward to
 the time when Cedric would be a young man, strong and beautiful, with life
 all before him, but having still that kind heart and the power to make
 friends everywhere, and the Earl wondered what the lad would do, and how
 he would use his gifts. Often as he watched the little fellow lying upon
 the hearth, conning some big book, the light shining on the bright young
 head, his old eyes would gleam and his cheek would flush.

 “The boy can do anything,” he would say to himself, “anything!”

 He never spoke to any one else of his feeling for Cedric; when he spoke of
 him to others it was always with the same grim smile. But Fauntleroy soon
 knew that his grandfather loved him and always liked him to be near—near
 to his chair if they were in the library, opposite to him at table, or by
 his side when he rode or drove or took his evening walk on the broad
 terrace.

 “Do you remember,” Cedric said once, looking up from his book as he lay on
 the rug, “do you remember what I said to you that first night about our
 being good companions? I don't think any people could be better companions
 than we are, do you?”

 “We are pretty good companions, I should say,” replied his lordship. “Come
 here.”

 Fauntleroy scrambled up and went to him.

 “Is there anything you want,” the Earl asked; “anything you have not?”

 The little fellow's brown eyes fixed themselves on his grandfather with a
 rather wistful look.

 “Only one thing,” he answered.

 “What is that?” inquired the Earl.

 Fauntleroy was silent a second. He had not thought matters over to himself
 so long for nothing.

 “What is it?” my lord repeated.

 Fauntleroy answered.

 “It is Dearest,” he said.

 The old Earl winced a little.

 “But you see her almost every day,” he said. “Is not that enough?”

 “I used to see her all the time,” said Fauntleroy. “She used to kiss me
 when I went to sleep at night, and in the morning she was always there,
 and we could tell each other things without waiting.”

 The old eyes and the young ones looked into each other through a moment of
 silence. Then the Earl knitted his brows.

 “Do you NEVER forget about your mother?” he said.

 “No,” answered Fauntleroy, “never; and she never forgets about me. I
 shouldn't forget about YOU, you know, if I didn't live with you. I should
 think about you all the more.”

 “Upon my word,” said the Earl, after looking at him a moment longer, “I
 believe you would!”

 The jealous pang that came when the boy spoke so of his mother seemed even
 stronger than it had been before; it was stronger because of this old
 man's increasing affection for the boy.

 But it was not long before he had other pangs, so much harder to face that
 he almost forgot, for the time, he had ever hated his son's wife at all.
 And in a strange and startling way it happened. One evening, just before
 the Earl's Court cottages were completed, there was a grand dinner party
 at Dorincourt. There had not been such a party at the Castle for a long
 time. A few days before it took place, Sir Harry Lorridaile and Lady
 Lorridaile, who was the Earl's only sister, actually came for a visit—a
 thing which caused the greatest excitement in the village and set Mrs.
 Dibble's shop-bell tinkling madly again, because it was well known that
 Lady Lorridaile had only been to Dorincourt once since her marriage,
 thirty-five years before. She was a handsome old lady with white curls and
 dimpled, peachy cheeks, and she was as good as gold, but she had never
 approved of her brother any more than did the rest of the world, and
 having a strong will of her own and not being at all afraid to speak her
 mind frankly, she had, after several lively quarrels with his lordship,
 seen very little of him since her young days.

 She had heard a great deal of him that was not pleasant through the years
 in which they had been separated. She had heard about his neglect of his
 wife, and of the poor lady's death; and of his indifference to his
 children; and of the two weak, vicious, unprepossessing elder boys who had
 been no credit to him or to any one else. Those two elder sons, Bevis and
 Maurice, she had never seen; but once there had come to Lorridaile Park a
 tall, stalwart, beautiful young fellow about eighteen years old, who had
 told her that he was her nephew Cedric Errol, and that he had come to see
 her because he was passing near the place and wished to look at his Aunt
 Constantia of whom he had heard his mother speak. Lady Lorridaile's kind
 heart had warmed through and through at the sight of the young man, and
 she had made him stay with her a week, and petted him, and made much of
 him and admired him immensely. He was so sweet-tempered, light-hearted,
 spirited a lad, that when he went away, she had hoped to see him often
 again; but she never did, because the Earl had been in a bad humor when he
 went back to Dorincourt, and had forbidden him ever to go to Lorridaile
 Park again. But Lady Lorridaile had always remembered him tenderly, and
 though she feared he had made a rash marriage in America, she had been
 very angry when she heard how he had been cast off by his father and that
 no one really knew where or how he lived. At last there came a rumor of
 his death, and then Bevis had been thrown from his horse and killed, and
 Maurice had died in Rome of the fever; and soon after came the story of
 the American child who was to be found and brought home as Lord
 Fauntleroy.

 “Probably to be ruined as the others were,” she said to her husband,
 “unless his mother is good enough and has a will of her own to help her to
 take care of him.”

 But when she heard that Cedric's mother had been parted from him she was
 almost too indignant for words.

 “It is disgraceful, Harry!” she said. “Fancy a child of that age being
 taken from his mother, and made the companion of a man like my brother! He
 will either be brutal to the boy or indulge him until he is a little
 monster. If I thought it would do any good to write——”

 “It wouldn't, Constantia,” said Sir Harry.

 “I know it wouldn't,” she answered. “I know his lordship the Earl of
 Dorincourt too well;—but it is outrageous.”

 Not only the poor people and farmers heard about little Lord Fauntleroy;
 others knew him. He was talked about so much and there were so many
 stories of him—of his beauty, his sweet temper, his popularity, and
 his growing influence over the Earl, his grandfather—that rumors of
 him reached the gentry at their country places and he was heard of in more
 than one county of England. People talked about him at the dinner tables,
 ladies pitied his young mother, and wondered if the boy were as handsome
 as he was said to be, and men who knew the Earl and his habits laughed
 heartily at the stories of the little fellow's belief in his lordship's
 amiability. Sir Thomas Asshe of Asshawe Hall, being in Erleboro one day,
 met the Earl and his grandson riding together, and stopped to shake hands
 with my lord and congratulate him on his change of looks and on his
 recovery from the gout. “And, d' ye know,” he said, when he spoke of the
 incident afterward, “the old man looked as proud as a turkey-cock; and
 upon my word I don't wonder, for a handsomer, finer lad than his grandson
 I never saw! As straight as a dart, and sat his pony like a young
 trooper!”

 And so by degrees Lady Lorridaile, too, heard of the child; she heard
 about Higgins and the lame boy, and the cottages at Earl's Court, and a
 score of other things,—and she began to wish to see the little
 fellow. And just as she was wondering how it might be brought about, to
 her utter astonishment, she received a letter from her brother inviting
 her to come with her husband to Dorincourt.

 “It seems incredible!” she exclaimed. “I have heard it said that the child
 has worked miracles, and I begin to believe it. They say my brother adores
 the boy and can scarcely endure to have him out of sight. And he is so
 proud of him! Actually, I believe he wants to show him to us.” And she
 accepted the invitation at once.

 When she reached Dorincourt Castle with Sir Harry, it was late in the
 afternoon, and she went to her room at once before seeing her brother.
 Having dressed for dinner, she entered the drawing-room. The Earl was
 there standing near the fire and looking very tall and imposing; and at
 his side stood a little boy in black velvet, and a large Vandyke collar of
 rich lace—a little fellow whose round bright face was so handsome,
 and who turned upon her such beautiful, candid brown eyes, that she almost
 uttered an exclamation of pleasure and surprise at the sight.

 As she shook hands with the Earl, she called him by the name she had not
 used since her girlhood.

 “What, Molyneux!” she said, “is this the child?”

 “Yes, Constantia,” answered the Earl, “this is the boy. Fauntleroy, this
 is your grand-aunt, Lady Lorridaile.”

 “How do you do, Grand-Aunt?” said Fauntleroy.

 Lady Lorridaile put her hand on his shoulders, and after looking down into
 his upraised face a few seconds, kissed him warmly.

 “I am your Aunt Constantia,” she said, “and I loved your poor papa, and
 you are very like him.”

 “It makes me glad when I am told I am like him,” answered Fauntleroy,
 “because it seems as if every one liked him,—just like Dearest,
 eszackly,—Aunt Constantia” (adding the two words after a second's
 pause).

 Lady Lorridaile was delighted. She bent and kissed him again, and from
 that moment they were warm friends.

 “Well, Molyneux,” she said aside to the Earl afterward, “it could not
 possibly be better than this!”

 “I think not,” answered his lordship dryly. “He is a fine little fellow.
 We are great friends. He believes me to be the most charming and
 sweet-tempered of philanthropists. I will confess to you, Constantia,—as
 you would find it out if I did not,—that I am in some slight danger
 of becoming rather an old fool about him.”

 “What does his mother think of you?” asked Lady Lorridaile, with her usual
 straightforwardness.

 “I have not asked her,” answered the Earl, slightly scowling.

 “Well,” said Lady Lorridaile, “I will be frank with you at the outset,
 Molyneux, and tell you I don't approve of your course, and that it is my
 intention to call on Mrs. Errol as soon as possible; so if you wish to
 quarrel with me, you had better mention it at once. What I hear of the
 young creature makes me quite sure that her child owes her everything. We
 were told even at Lorridaile Park that your poorer tenants adore her
 already.”

 “They adore HIM,” said the Earl, nodding toward Fauntleroy. “As to Mrs.
 Errol, you'll find her a pretty little woman. I'm rather in debt to her
 for giving some of her beauty to the boy, and you can go to see her if you
 like. All I ask is that she will remain at Court Lodge and that you will
 not ask me to go and see her,” and he scowled a little again.

 “But he doesn't hate her as much as he used to, that is plain enough to
 me,” her ladyship said to Sir Harry afterward. “And he is a changed man in
 a measure, and, incredible as it may seem, Harry, it is my opinion that he
 is being made into a human being, through nothing more nor less than his
 affection for that innocent, affectionate little fellow. Why, the child
 actually loves him—leans on his chair and against his knee. His own
 children would as soon have thought of nestling up to a tiger.”

 The very next day she went to call upon Mrs. Errol. When she returned, she
 said to her brother:

 “Molyneux, she is the loveliest little woman I ever saw! She has a voice
 like a silver bell, and you may thank her for making the boy what he is.
 She has given him more than her beauty, and you make a great mistake in
 not persuading her to come and take charge of you. I shall invite her to
 Lorridaile.”

 “She'll not leave the boy,” replied the Earl.

 “I must have the boy too,” said Lady Lorridaile, laughing.

 But she knew Fauntleroy would not be given up to her, and each day she saw
 more clearly how closely those two had grown to each other, and how all
 the proud, grim old man's ambition and hope and love centered themselves
 in the child, and how the warm, innocent nature returned his affection
 with most perfect trust and good faith.

 She knew, too, that the prime reason for the great dinner party was the
 Earl's secret desire to show the world his grandson and heir, and to let
 people see that the boy who had been so much spoken of and described was
 even a finer little specimen of boyhood than rumor had made him.

 “Bevis and Maurice were such a bitter humiliation to him,” she said to her
 husband. “Every one knew it. He actually hated them. His pride has full
 sway here.” Perhaps there was not one person who accepted the invitation
 without feeling some curiosity about little Lord Fauntleroy, and wondering
 if he would be on view.

 And when the time came he was on view.

 “The lad has good manners,” said the Earl. “He will be in no one's way.
 Children are usually idiots or bores,—mine were both,—but he
 can actually answer when he's spoken to, and be silent when he is not. He
 is never offensive.”

 But he was not allowed to be silent very long. Every one had something to
 say to him. The fact was they wished to make him talk. The ladies petted
 him and asked him questions, and the men asked him questions too, and
 joked with him, as the men on the steamer had done when he crossed the
 Atlantic. Fauntleroy did not quite understand why they laughed so
 sometimes when he answered them, but he was so used to seeing people
 amused when he was quite serious, that he did not mind. He thought the
 whole evening delightful. The magnificent rooms were so brilliant with
 lights, there were so many flowers, the gentlemen seemed so gay, and the
 ladies wore such beautiful, wonderful dresses, and such sparkling
 ornaments in their hair and on their necks. There was one young lady who,
 he heard them say, had just come down from London, where she had spent the
 “season”; and she was so charming that he could not keep his eyes from
 her. She was a rather tall young lady with a proud little head, and very
 soft dark hair, and large eyes the color of purple pansies, and the color
 on her cheeks and lips was like that of a rose. She was dressed in a
 beautiful white dress, and had pearls around her throat. There was one
 strange thing about this young lady. So many gentlemen stood near her, and
 seemed anxious to please her, that Fauntleroy thought she must be
 something like a princess. He was so much interested in her that without
 knowing it he drew nearer and nearer to her, and at last she turned and
 spoke to him.

 “Come here, Lord Fauntleroy,” she said, smiling; “and tell me why you look
 at me so.”

 “I was thinking how beautiful you are,” his young lordship replied.

 Then all the gentlemen laughed outright, and the young lady laughed a
 little too, and the rose color in her cheeks brightened.

 “Ah, Fauntleroy,” said one of the gentlemen who had laughed most heartily,
 “make the most of your time! When you are older you will not have the
 courage to say that.”

 “But nobody could help saying it,” said Fauntleroy sweetly. “Could you
 help it? Don't YOU think she is pretty, too?”

 “We are not allowed to say what we think,” said the gentleman, while the
 rest laughed more than ever.

 But the beautiful young lady—her name was Miss Vivian Herbert—put
 out her hand and drew Cedric to her side, looking prettier than before, if
 possible.

 “Lord Fauntleroy shall say what he thinks,” she said; “and I am much
 obliged to him. I am sure he thinks what he says.” And she kissed him on
 his cheek.

 “I think you are prettier than any one I ever saw,” said Fauntleroy,
 looking at her with innocent, admiring eyes, “except Dearest. Of course, I
 couldn't think any one QUITE as pretty as Dearest. I think she is the
 prettiest person in the world.”

 “I am sure she is,” said Miss Vivian Herbert. And she laughed and kissed
 his cheek again.

 She kept him by her side a great part of the evening, and the group of
 which they were the center was very gay. He did not know how it happened,
 but before long he was telling them all about America, and the Republican
 Rally, and Mr. Hobbs and Dick, and in the end he proudly produced from his
 pocket Dick's parting gift,—the red silk handkerchief.

 “I put it in my pocket to-night because it was a party,” he said. “I
 thought Dick would like me to wear it at a party.”

 And queer as the big, flaming, spotted thing was, there was a serious,
 affectionate look in his eyes, which prevented his audience from laughing
 very much.

 “You see, I like it,” he said, “because Dick is my friend.”

 But though he was talked to so much, as the Earl had said, he was in no
 one's way. He could be quiet and listen when others talked, and so no one
 found him tiresome. A slight smile crossed more than one face when several
 times he went and stood near his grandfather's chair, or sat on a stool
 close to him, watching him and absorbing every word he uttered with the
 most charmed interest. Once he stood so near the chair's arm that his
 cheek touched the Earl's shoulder, and his lordship, detecting the general
 smile, smiled a little himself. He knew what the lookers-on were thinking,
 and he felt some secret amusement in their seeing what good friends he was
 with this youngster, who might have been expected to share the popular
 opinion of him.

 Mr. Havisham had been expected to arrive in the afternoon, but, strange to
 say, he was late. Such a thing had really never been known to happen
 before during all the years in which he had been a visitor at Dorincourt
 Castle. He was so late that the guests were on the point of rising to go
 in to dinner when he arrived. When he approached his host, the Earl
 regarded him with amazement. He looked as if he had been hurried or
 agitated; his dry, keen old face was actually pale.

 “I was detained,” he said, in a low voice to the Earl, “by—an
 extraordinary event.”

 It was as unlike the methodic old lawyer to be agitated by anything as it
 was to be late, but it was evident that he had been disturbed. At dinner
 he ate scarcely anything, and two or three times, when he was spoken to,
 he started as if his thoughts were far away. At dessert, when Fauntleroy
 came in, he looked at him more than once, nervously and uneasily.
 Fauntleroy noted the look and wondered at it. He and Mr. Havisham were on
 friendly terms, and they usually exchanged smiles. The lawyer seemed to
 have forgotten to smile that evening.

 The fact was, he forgot everything but the strange and painful news he
 knew he must tell the Earl before the night was over—the strange
 news which he knew would be so terrible a shock, and which would change
 the face of everything. As he looked about at the splendid rooms and the
 brilliant company,—at the people gathered together, he knew, more
 that they might see the bright-haired little fellow near the Earl's chair
 than for any other reason,—as he looked at the proud old man and at
 little Lord Fauntleroy smiling at his side, he really felt quite shaken,
 notwithstanding that he was a hardened old lawyer. What a blow it was that
 he must deal them!

 He did not exactly know how the long, superb dinner ended. He sat through
 it as if he were in a dream, and several times he saw the Earl glance at
 him in surprise.

 But it was over at last, and the gentlemen joined the ladies in the
 drawing-room. They found Fauntleroy sitting on the sofa with Miss Vivian
 Herbert,—the great beauty of the last London season; they had been
 looking at some pictures, and he was thanking his companion as the door
 opened.

 “I'm ever so much obliged to you for being so kind to me!” he was saying;
 “I never was at a party before, and I've enjoyed myself so much!”

 He had enjoyed himself so much that when the gentlemen gathered about Miss
 Herbert again and began to talk to her, as he listened and tried to
 understand their laughing speeches, his eyelids began to droop. They
 drooped until they covered his eyes two or three times, and then the sound
 of Miss Herbert's low, pretty laugh would bring him back, and he would
 open them again for about two seconds. He was quite sure he was not going
 to sleep, but there was a large, yellow satin cushion behind him and his
 head sank against it, and after a while his eyelids drooped for the last
 time. They did not even quite open when, as it seemed a long time after,
 some one kissed him lightly on the cheek. It was Miss Vivian Herbert, who
 was going away, and she spoke to him softly.

 “Good-night, little Lord Fauntleroy,” she said. “Sleep well.”

 And in the morning he did not know that he had tried to open his eyes and
 had murmured sleepily, “Good-night—I'm so—glad—I saw you—you
 are so—pretty——”

 He only had a very faint recollection of hearing the gentlemen laugh again
 and of wondering why they did it.

 No sooner had the last guest left the room, than Mr. Havisham turned from
 his place by the fire, and stepped nearer the sofa, where he stood looking
 down at the sleeping occupant. Little Lord Fauntleroy was taking his ease
 luxuriously. One leg crossed the other and swung over the edge of the
 sofa; one arm was flung easily above his head; the warm flush of
 healthful, happy, childish sleep was on his quiet face; his waving tangle
 of bright hair strayed over the yellow satin cushion. He made a picture
 well worth looking at.

 As Mr. Havisham looked at it, he put his hand up and rubbed his shaven
 chin, with a harassed countenance.

 “Well, Havisham,” said the Earl's harsh voice behind him. “What is it? It
 is evident something has happened. What was the extraordinary event, if I
 may ask?”

 Mr. Havisham turned from the sofa, still rubbing his chin.

 “It was bad news,” he answered, “distressing news, my lord—the worst
 of news. I am sorry to be the bearer of it.”

 The Earl had been uneasy for some time during the evening, as he glanced
 at Mr. Havisham, and when he was uneasy he was always ill-tempered.

 “Why do you look so at the boy!” he exclaimed irritably. “You have been
 looking at him all the evening as if—See here now, why should you
 look at the boy, Havisham, and hang over him like some bird of ill-omen!
 What has your news to do with Lord Fauntleroy?”

 “My lord,” said Mr. Havisham, “I will waste no words. My news has
 everything to do with Lord Fauntleroy. And if we are to believe it—it
 is not Lord Fauntleroy who lies sleeping before us, but only the son of
 Captain Errol. And the present Lord Fauntleroy is the son of your son
 Bevis, and is at this moment in a lodging-house in London.”

 The Earl clutched the arms of his chair with both his hands until the
 veins stood out upon them; the veins stood out on his forehead too; his
 fierce old face was almost livid.

 “What do you mean!” he cried out. “You are mad! Whose lie is this?”

 “If it is a lie,” answered Mr. Havisham, “it is painfully like the truth.
 A woman came to my chambers this morning. She said your son Bevis married
 her six years ago in London. She showed me her marriage certificate. They
 quarrelled a year after the marriage, and he paid her to keep away from
 him. She has a son five years old. She is an American of the lower
 classes,—an ignorant person,—and until lately she did not
 fully understand what her son could claim. She consulted a lawyer and
 found out that the boy was really Lord Fauntleroy and the heir to the
 earldom of Dorincourt; and she, of course, insists on his claims being
 acknowledged.”

 There was a movement of the curly head on the yellow satin cushion. A
 soft, long, sleepy sigh came from the parted lips, and the little boy
 stirred in his sleep, but not at all restlessly or uneasily. Not at all as
 if his slumber were disturbed by the fact that he was being proved a small
 impostor and that he was not Lord Fauntleroy at all and never would be the
 Earl of Dorincourt. He only turned his rosy face more on its side, as if
 to enable the old man who stared at it so solemnly to see it better.

 The handsome, grim old face was ghastly. A bitter smile fixed itself upon
 it.

 “I should refuse to believe a word of it,” he said, “if it were not such a
 low, scoundrelly piece of business that it becomes quite possible in
 connection with the name of my son Bevis. It is quite like Bevis. He was
 always a disgrace to us. Always a weak, untruthful, vicious young brute
 with low tastes—my son and heir, Bevis, Lord Fauntleroy. The woman
 is an ignorant, vulgar person, you say?”

 “I am obliged to admit that she can scarcely spell her own name,” answered
 the lawyer. “She is absolutely uneducated and openly mercenary. She cares
 for nothing but the money. She is very handsome in a coarse way, but——”

 The fastidious old lawyer ceased speaking and gave a sort of shudder.

 The veins on the old Earl's forehead stood out like purple cords.

 Something else stood out upon it too—cold drops of moisture. He took
 out his handkerchief and swept them away. His smile grew even more bitter.

 “And I,” he said, “I objected to—to the other woman, the mother of
 this child” (pointing to the sleeping form on the sofa); “I refused to
 recognize her. And yet she could spell her own name. I suppose this is
 retribution.”

 Suddenly he sprang up from his chair and began to walk up and down the
 room. Fierce and terrible words poured forth from his lips. His rage and
 hatred and cruel disappointment shook him as a storm shakes a tree. His
 violence was something dreadful to see, and yet Mr. Havisham noticed that
 at the very worst of his wrath he never seemed to forget the little
 sleeping figure on the yellow satin cushion, and that he never once spoke
 loud enough to awaken it.

 “I might have known it,” he said. “They were a disgrace to me from their
 first hour! I hated them both; and they hated me! Bevis was the worse of
 the two. I will not believe this yet, though! I will contend against it to
 the last. But it is like Bevis—it is like him!”

 And then he raged again and asked questions about the woman, about her
 proofs, and pacing the room, turned first white and then purple in his
 repressed fury.

 When at last he had learned all there was to be told, and knew the worst,
 Mr. Havisham looked at him with a feeling of anxiety. He looked broken and
 haggard and changed. His rages had always been bad for him, but this one
 had been worse than the rest because there had been something more than
 rage in it.

 He came slowly back to the sofa, at last, and stood near it.

 “If any one had told me I could be fond of a child,” he said, his harsh
 voice low and unsteady, “I should not have believed them. I always
 detested children—my own more than the rest. I am fond of this one;
 he is fond of me” (with a bitter smile). “I am not popular; I never was.
 But he is fond of me. He never was afraid of me—he always trusted
 me. He would have filled my place better than I have filled it. I know
 that. He would have been an honor to the name.”

 He bent down and stood a minute or so looking at the happy, sleeping face.
 His shaggy eyebrows were knitted fiercely, and yet somehow he did not seem
 fierce at all. He put up his hand, pushed the bright hair back from the
 forehead, and then turned away and rang the bell.

 When the largest footman appeared, he pointed to the sofa.

 “Take”—he said, and then his voice changed a little—“take Lord
 Fauntleroy to his room.”

 XI

 When Mr. Hobbs's young friend left him to go to Dorincourt Castle and
 become Lord Fauntleroy, and the grocery-man had time to realize that the
 Atlantic Ocean lay between himself and the small companion who had spent
 so many agreeable hours in his society, he really began to feel very
 lonely indeed. The fact was, Mr. Hobbs was not a clever man nor even a
 bright one; he was, indeed, rather a slow and heavy person, and he had
 never made many acquaintances. He was not mentally energetic enough to
 know how to amuse himself, and in truth he never did anything of an
 entertaining nature but read the newspapers and add up his accounts. It
 was not very easy for him to add up his accounts, and sometimes it took
 him a long time to bring them out right; and in the old days, little Lord
 Fauntleroy, who had learned how to add up quite nicely with his fingers
 and a slate and pencil, had sometimes even gone to the length of trying to
 help him; and, then too, he had been so good a listener and had taken such
 an interest in what the newspaper said, and he and Mr. Hobbs had held such
 long conversations about the Revolution and the British and the elections
 and the Republican party, that it was no wonder his going left a blank in
 the grocery store. At first it seemed to Mr. Hobbs that Cedric was not
 really far away, and would come back again; that some day he would look up
 from his paper and see the little lad standing in the door-way, in his
 white suit and red stockings, and with his straw hat on the back of his
 head, and would hear him say in his cheerful little voice: “Hello, Mr.
 Hobbs! This is a hot day—isn't it?” But as the days passed on and
 this did not happen, Mr. Hobbs felt very dull and uneasy. He did not even
 enjoy his newspaper as much as he used to. He would put the paper down on
 his knee after reading it, and sit and stare at the high stool for a long
 time. There were some marks on the long legs which made him feel quite
 dejected and melancholy. They were marks made by the heels of the next
 Earl of Dorincourt, when he kicked and talked at the same time. It seems
 that even youthful earls kick the legs of things they sit on;—noble
 blood and lofty lineage do not prevent it. After looking at those marks,
 Mr. Hobbs would take out his gold watch and open it and stare at the
 inscription: “From his oldest friend, Lord Fauntleroy, to Mr. Hobbs. When
 this you see, remember me.” And after staring at it awhile, he would shut
 it up with a loud snap, and sigh and get up and go and stand in the
 door-way—between the box of potatoes and the barrel of apples—and
 look up the street. At night, when the store was closed, he would light
 his pipe and walk slowly along the pavement until he reached the house
 where Cedric had lived, on which there was a sign that read, “This House
 to Let”; and he would stop near it and look up and shake his head, and
 puff at his pipe very hard, and after a while walk mournfully back again.

 This went on for two or three weeks before any new idea came to him. Being
 slow and ponderous, it always took him a long time to reach a new idea. As
 a rule, he did not like new ideas, but preferred old ones. After two or
 three weeks, however, during which, instead of getting better, matters
 really grew worse, a novel plan slowly and deliberately dawned upon him.
 He would go to see Dick. He smoked a great many pipes before he arrived at
 the conclusion, but finally he did arrive at it. He would go to see Dick.
 He knew all about Dick. Cedric had told him, and his idea was that perhaps
 Dick might be some comfort to him in the way of talking things over.

 So one day when Dick was very hard at work blacking a customer's boots, a
 short, stout man with a heavy face and a bald head stopped on the pavement
 and stared for two or three minutes at the bootblack's sign, which read:

 “PROFESSOR DICK TIPTON CAN'T BE BEAT.”

 He stared at it so long that Dick began to take a lively interest in him,
 and when he had put the finishing touch to his customer's boots, he said:

 “Want a shine, sir?”

 The stout man came forward deliberately and put his foot on the rest.

 “Yes,” he said.

 Then when Dick fell to work, the stout man looked from Dick to the sign
 and from the sign to Dick.

 “Where did you get that?” he asked.

 “From a friend o' mine,” said Dick,—“a little feller. He guv' me the
 whole outfit. He was the best little feller ye ever saw. He's in England
 now. Gone to be one o' them lords.”

 “Lord—Lord—” asked Mr. Hobbs, with ponderous slowness, “Lord
 Fauntleroy—Goin' to be Earl of Dorincourt?”

 Dick almost dropped his brush.

 “Why, boss!” he exclaimed, “d' ye know him yerself?”

 “I've known him,” answered Mr. Hobbs, wiping his warm forehead, “ever
 since he was born. We was lifetime acquaintances—that's what WE
 was.”

 It really made him feel quite agitated to speak of it. He pulled the
 splendid gold watch out of his pocket and opened it, and showed the inside
 of the case to Dick.

 “'When this you see, remember me,'” he read. “That was his parting
 keepsake to me. 'I don't want you to forget me'—those was his words—I'd
 ha' remembered him,” he went on, shaking his head, “if he hadn't given me
 a thing an' I hadn't seen hide nor hair on him again. He was a companion
 as ANY man would remember.”

 “He was the nicest little feller I ever see,” said Dick. “An' as to sand—I
 never seen so much sand to a little feller. I thought a heap o' him, I
 did,—an' we was friends, too—we was sort o' chums from the
 fust, that little young un an' me. I grabbed his ball from under a stage
 fur him, an' he never forgot it; an' he'd come down here, he would, with
 his mother or his nuss and he'd holler: 'Hello, Dick!' at me, as friendly
 as if he was six feet high, when he warn't knee high to a grasshopper, and
 was dressed in gal's clo'es. He was a gay little chap, and when you was
 down on your luck, it did you good to talk to him.”

 “That's so,” said Mr. Hobbs. “It was a pity to make a earl out of HIM. He
 would have SHONE in the grocery business—or dry goods either; he
 would have SHONE!” And he shook his head with deeper regret than ever.

 It proved that they had so much to say to each other that it was not
 possible to say it all at one time, and so it was agreed that the next
 night Dick should make a visit to the store and keep Mr. Hobbs company.
 The plan pleased Dick well enough. He had been a street waif nearly all
 his life, but he had never been a bad boy, and he had always had a private
 yearning for a more respectable kind of existence. Since he had been in
 business for himself, he had made enough money to enable him to sleep
 under a roof instead of out in the streets, and he had begun to hope he
 might reach even a higher plane, in time. So, to be invited to call on a
 stout, respectable man who owned a corner store, and even had a horse and
 wagon, seemed to him quite an event.

 “Do you know anything about earls and castles?” Mr. Hobbs inquired. “I'd
 like to know more of the particklars.”

 “There's a story about some on 'em in the Penny Story Gazette,” said Dick.
 “It's called the 'Crime of a Coronet; or, The Revenge of the Countess
 May.' It's a boss thing, too. Some of us boys 're takin' it to read.”

 “Bring it up when you come,” said Mr. Hobbs, “an' I'll pay for it. Bring
 all you can find that have any earls in 'em. If there aren't earls,
 markises'll do, or dooks—though HE never made mention of any dooks
 or markises. We did go over coronets a little, but I never happened to see
 any. I guess they don't keep 'em 'round here.”

 “Tiffany 'd have 'em if anybody did,” said Dick, “but I don't know as I'd
 know one if I saw it.”

 Mr. Hobbs did not explain that he would not have known one if he saw it.
 He merely shook his head ponderously.

 “I s'pose there is very little call for 'em,” he said, and that ended the
 matter.

 This was the beginning of quite a substantial friendship. When Dick went
 up to the store, Mr. Hobbs received him with great hospitality. He gave
 him a chair tilted against the door, near a barrel of apples, and after
 his young visitor was seated, he made a jerk at them with the hand in
 which he held his pipe, saying:

 “Help yerself.”

 Then he looked at the story papers, and after that they read and discussed
 the British aristocracy; and Mr. Hobbs smoked his pipe very hard and shook
 his head a great deal. He shook it most when he pointed out the high stool
 with the marks on its legs.

 “There's his very kicks,” he said impressively; “his very kicks. I sit and
 look at 'em by the hour. This is a world of ups an' it's a world of downs.
 Why, he'd set there, an' eat crackers out of a box, an' apples out of a
 barrel, an' pitch his cores into the street; an' now he's a lord a-livin'
 in a castle. Them's a lord's kicks; they'll be a earl's kicks some day.
 Sometimes I says to myself, says I, 'Well, I'll be jiggered!'”

 He seemed to derive a great deal of comfort from his reflections and
 Dick's visit. Before Dick went home, they had a supper in the small
 back-room; they had crackers and cheese and sardines, and other canned
 things out of the store, and Mr. Hobbs solemnly opened two bottles of
 ginger ale, and pouring out two glasses, proposed a toast.

 “Here's to HIM!” he said, lifting his glass, “an' may he teach 'em a
 lesson—earls an' markises an' dooks an' all!”

 After that night, the two saw each other often, and Mr. Hobbs was much
 more comfortable and less desolate. They read the Penny Story Gazette, and
 many other interesting things, and gained a knowledge of the habits of the
 nobility and gentry which would have surprised those despised classes if
 they had realized it. One day Mr. Hobbs made a pilgrimage to a book store
 down town, for the express purpose of adding to their library. He went to
 the clerk and leaned over the counter to speak to him.

 “I want,” he said, “a book about earls.”

 “What!” exclaimed the clerk.

 “A book,” repeated the grocery-man, “about earls.”

 “I'm afraid,” said the clerk, looking rather queer, “that we haven't what
 you want.”

 “Haven't?” said Mr. Hobbs, anxiously. “Well, say markises then—or
 dooks.”

 “I know of no such book,” answered the clerk.

 Mr. Hobbs was much disturbed. He looked down on the floor,—then he
 looked up.

 “None about female earls?” he inquired.

 “I'm afraid not,” said the clerk with a smile.

 “Well,” exclaimed Mr. Hobbs, “I'll be jiggered!”

 He was just going out of the store, when the clerk called him back and
 asked him if a story in which the nobility were chief characters would do.
 Mr. Hobbs said it would—if he could not get an entire volume devoted
 to earls. So the clerk sold him a book called “The Tower of London,”
 written by Mr. Harrison Ainsworth, and he carried it home.

 When Dick came they began to read it. It was a very wonderful and exciting
 book, and the scene was laid in the reign of the famous English queen who
 is called by some people Bloody Mary. And as Mr. Hobbs heard of Queen
 Mary's deeds and the habit she had of chopping people's heads off, putting
 them to the torture, and burning them alive, he became very much excited.
 He took his pipe out of his mouth and stared at Dick, and at last he was
 obliged to mop the perspiration from his brow with his red pocket
 handkerchief.

 “Why, he aint safe!” he said. “He aint safe! If the women folks can sit
 up on their thrones an' give the word for things like that to be done,
 who's to know what's happening to him this very minute? He's no more safe
 than nothing! Just let a woman like that get mad, an' no one's safe!”

 “Well,” said Dick, though he looked rather anxious himself; “ye see this
 'ere un isn't the one that's bossin' things now. I know her name's
 Victory, an' this un here in the book, her name's Mary.”

 “So it is,” said Mr. Hobbs, still mopping his forehead; “so it is. An' the
 newspapers are not sayin' anything about any racks, thumb-screws, or
 stake-burnin's,—but still it doesn't seem as if 't was safe for him
 over there with those queer folks. Why, they tell me they don't keep the
 Fourth o' July!”

 He was privately uneasy for several days; and it was not until he received
 Fauntleroy's letter and had read it several times, both to himself and to
 Dick, and had also read the letter Dick got about the same time, that he
 became composed again.

 But they both found great pleasure in their letters. They read and re-read
 them, and talked them over and enjoyed every word of them. And they spent
 days over the answers they sent and read them over almost as often as the
 letters they had received.

 It was rather a labor for Dick to write his. All his knowledge of reading
 and writing he had gained during a few months, when he had lived with his
 elder brother, and had gone to a night-school; but, being a sharp boy, he
 had made the most of that brief education, and had spelled out things in
 newspapers since then, and practiced writing with bits of chalk on
 pavements or walls or fences. He told Mr. Hobbs all about his life and
 about his elder brother, who had been rather good to him after their
 mother died, when Dick was quite a little fellow. Their father had died
 some time before. The brother's name was Ben, and he had taken care of
 Dick as well as he could, until the boy was old enough to sell newspapers
 and run errands. They had lived together, and as he grew older Ben had
 managed to get along until he had quite a decent place in a store.

 “And then,” exclaimed Dick with disgust, “blest if he didn't go an' marry
 a gal! Just went and got spoony an' hadn't any more sense left! Married
 her, an' set up housekeepin' in two back rooms. An' a hefty un she was,—a
 regular tiger-cat. She'd tear things to pieces when she got mad,—and
 she was mad ALL the time. Had a baby just like her,—yell day 'n'
 night! An' if I didn't have to 'tend it! an' when it screamed, she'd fire
 things at me. She fired a plate at me one day, an' hit the baby— cut
 its chin. Doctor said he'd carry the mark till he died. A nice mother she
 was! Crackey! but didn't we have a time—Ben 'n' mehself 'n' the
 young un. She was mad at Ben because he didn't make money faster; 'n' at
 last he went out West with a man to set up a cattle ranch. An' hadn't been
 gone a week 'fore one night, I got home from sellin' my papers, 'n' the
 rooms wus locked up 'n' empty, 'n' the woman o' the house, she told me
 Minna 'd gone—shown a clean pair o' heels. Some un else said she'd
 gone across the water to be nuss to a lady as had a little baby, too.
 Never heard a word of her since—nuther has Ben. If I'd ha' bin him,
 I wouldn't ha' fretted a bit—'n' I guess he didn't. But he thought a
 heap o' her at the start. Tell you, he was spoons on her. She was a
 daisy-lookin' gal, too, when she was dressed up 'n' not mad. She'd big
 black eyes 'n' black hair down to her knees; she'd make it into a rope as
 big as your arm, and twist it 'round 'n' 'round her head; 'n' I tell you
 her eyes 'd snap! Folks used to say she was part Itali-un—said
 her mother or father 'd come from there, 'n' it made her queer. I tell ye,
 she was one of 'em—she was!”

 He often told Mr. Hobbs stories of her and of his brother Ben, who, since
 his going out West, had written once or twice to Dick.

 Ben's luck had not been good, and he had wandered from place to place; but
 at last he had settled on a ranch in California, where he was at work at
 the time when Dick became acquainted with Mr. Hobbs.

 “That gal,” said Dick one day, “she took all the grit out o' him. I
 couldn't help feelin' sorry for him sometimes.”

 They were sitting in the store door-way together, and Mr. Hobbs was
 filling his pipe.

 “He oughtn't to 've married,” he said solemnly, as he rose to get a match.
 “Women—I never could see any use in 'em myself.”

 As he took the match from its box, he stopped and looked down on the
 counter.

 “Why!” he said, “if here isn't a letter! I didn't see it before. The
 postman must have laid it down when I wasn't noticin', or the newspaper
 slipped over it.”

 He picked it up and looked at it carefully.

 “It's from HIM!” he exclaimed. “That's the very one it's from!”

 He forgot his pipe altogether. He went back to his chair quite excited and
 took his pocket-knife and opened the envelope.

 “I wonder what news there is this time,” he said.

 And then he unfolded the letter and read as follows:

 “DORINCOURT CASTLE” My dear Mr. Hobbs

 “I write this in a great hury becaus i have something curous to tell you i
 know you will be very mutch suprised my dear frend when i tel you. It is
 all a mistake and i am not a lord and i shall not have to be an earl there
 is a lady whitch was marid to my uncle bevis who is dead and she has a
 little boy and he is lord fauntleroy becaus that is the way it is in
 England the earls eldest sons little boy is the earl if every body else is
 dead i mean if his farther and grandfarther are dead my grandfarther is
 not dead but my uncle bevis is and so his boy is lord Fauntleroy and i am
 not becaus my papa was the youngest son and my name is Cedric Errol like
 it was when i was in New York and all the things will belong to the other
 boy i thought at first i should have to give him my pony and cart but my
 grandfarther says i need not my grandfarther is very sorry and i think he
 does not like the lady but preaps he thinks dearest and i are sorry
 because i shall not be an earl i would like to be an earl now better than
 i thout i would at first becaus this is a beautifle castle and i like
 every body so and when you are rich you can do so many things i am not
 rich now becaus when your papa is only the youngest son he is not very
 rich i am going to learn to work so that i can take care of dearest i have
 been asking Wilkins about grooming horses preaps i might be a groom or a
 coachman. The lady brought her little boy to the castle and my
 grandfarther and Mr. Havisham talked to her i think she was angry she
 talked loud and my grandfarther was angry too i never saw him angry before
 i wish it did not make them all mad i thort i would tell you and Dick
 right away becaus you would be intrusted so no more at present with love
 from

 “your old frend

 “CEDRIC ERROL (Not lord Fauntleroy).”

 Mr. Hobbs fell back in his chair, the letter dropped on his knee, his
 pen-knife slipped to the floor, and so did the envelope.

 “Well!” he ejaculated, “I am jiggered!”

 He was so dumfounded that he actually changed his exclamation. It had
 always been his habit to say, “I WILL be jiggered,” but this time he said,
 “I AM jiggered.” Perhaps he really WAS jiggered. There is no knowing.

 “Well,” said Dick, “the whole thing's bust up, hasn't it?”

 “Bust!” said Mr. Hobbs. “It's my opinion it's a put-up job o' the British
 ristycrats to rob him of his rights because he's an American. They've had
 a spite agin us ever since the Revolution, an' they're takin' it out on
 him. I told you he wasn't safe, an' see what's happened! Like as not, the
 whole gover'ment's got together to rob him of his lawful ownin's.”

 He was very much agitated. He had not approved of the change in his young
 friend's circumstances at first, but lately he had become more reconciled
 to it, and after the receipt of Cedric's letter he had perhaps even felt
 some secret pride in his young friend's magnificence. He might not have a
 good opinion of earls, but he knew that even in America money was
 considered rather an agreeable thing, and if all the wealth and grandeur
 were to go with the title, it must be rather hard to lose it.

 “They're trying to rob him!” he said, “that's what they're doing, and
 folks that have money ought to look after him.”

 And he kept Dick with him until quite a late hour to talk it over, and
 when that young man left, he went with him to the corner of the street;
 and on his way back he stopped opposite the empty house for some time,
 staring at the “To Let,” and smoking his pipe, in much disturbance of
 mind.

 XII

 A very few days after the dinner party at the Castle, almost everybody in
 England who read the newspapers at all knew the romantic story of what had
 happened at Dorincourt. It made a very interesting story when it was told
 with all the details. There was the little American boy who had been
 brought to England to be Lord Fauntleroy, and who was said to be so fine
 and handsome a little fellow, and to have already made people fond of him;
 there was the old Earl, his grandfather, who was so proud of his heir;
 there was the pretty young mother who had never been forgiven for marrying
 Captain Errol; and there was the strange marriage of Bevis, the dead Lord
 Fauntleroy, and the strange wife, of whom no one knew anything, suddenly
 appearing with her son, and saying that he was the real Lord Fauntleroy
 and must have his rights. All these things were talked about and written
 about, and caused a tremendous sensation. And then there came the rumor
 that the Earl of Dorincourt was not satisfied with the turn affairs had
 taken, and would perhaps contest the claim by law, and the matter might
 end with a wonderful trial.

 There never had been such excitement before in the county in which
 Erleboro was situated. On market-days, people stood in groups and talked
 and wondered what would be done; the farmers' wives invited one another to
 tea that they might tell one another all they had heard and all they
 thought and all they thought other people thought. They related wonderful
 anecdotes about the Earl's rage and his determination not to acknowledge
 the new Lord Fauntleroy, and his hatred of the woman who was the
 claimant's mother. But, of course, it was Mrs. Dibble who could tell the
 most, and who was more in demand than ever.

 “An' a bad lookout it is,” she said. “An' if you were to ask me, ma'am, I
 should say as it was a judgment on him for the way he's treated that sweet
 young cre'tur' as he parted from her child,—for he's got that fond
 of him an' that set on him an' that proud of him as he's a'most drove mad
 by what's happened. An' what's more, this new one's no lady, as his little
 lordship's ma is. She's a bold-faced, black-eyed thing, as Mr. Thomas says
 no gentleman in livery 'u'd bemean hisself to be gave orders by; and let
 her come into the house, he says, an' he goes out of it. An' the boy don't
 no more compare with the other one than nothin' you could mention. An'
 mercy knows what's goin' to come of it all, an' where it's to end, an' you
 might have knocked me down with a feather when Jane brought the news.”

 In fact there was excitement everywhere at the Castle: in the library,
 where the Earl and Mr. Havisham sat and talked; in the servants' hall,
 where Mr. Thomas and the butler and the other men and women servants
 gossiped and exclaimed at all times of the day; and in the stables, where
 Wilkins went about his work in a quite depressed state of mind, and
 groomed the brown pony more beautifully than ever, and said mournfully to
 the coachman that he “never taught a young gen'leman to ride as took to it
 more nat'ral, or was a better-plucked one than he was. He was a one as it
 were some pleasure to ride behind.”

 But in the midst of all the disturbance there was one person who was quite
 calm and untroubled. That person was the little Lord Fauntleroy who was
 said not to be Lord Fauntleroy at all. When first the state of affairs had
 been explained to him, he had felt some little anxiousness and perplexity,
 it is true, but its foundation was not in baffled ambition.

 While the Earl told him what had happened, he had sat on a stool holding
 on to his knee, as he so often did when he was listening to anything
 interesting; and by the time the story was finished he looked quite sober.

 “It makes me feel very queer,” he said; “it makes me feel—queer!”

 The Earl looked at the boy in silence. It made him feel queer, too—queerer
 than he had ever felt in his whole life. And he felt more queer still when
 he saw that there was a troubled expression on the small face which was
 usually so happy.

 “Will they take Dearest's house from her—and her carriage?” Cedric
 asked in a rather unsteady, anxious little voice.

 “NO!” said the Earl decidedly—in quite a loud voice, in fact. “They
 can take nothing from her.”

 “Ah!” said Cedric, with evident relief. “Can't they?”

 Then he looked up at his grandfather, and there was a wistful shade in his
 eyes, and they looked very big and soft.

 “That other boy,” he said rather tremulously—“he will have to—to
 be your boy now—as I was—won't he?”

 “NO!” answered the Earl—and he said it so fiercely and loudly that
 Cedric quite jumped.

 “No?” he exclaimed, in wonderment. “Won't he? I thought——”

 He stood up from his stool quite suddenly.

 “Shall I be your boy, even if I'm not going to be an earl?” he said.
 “Shall I be your boy, just as I was before?” And his flushed little face
 was all alight with eagerness.

 How the old Earl did look at him from head to foot, to be sure! How his
 great shaggy brows did draw themselves together, and how queerly his deep
 eyes shone under them—how very queerly!

 “My boy!” he said—and, if you'll believe it, his very voice was
 queer, almost shaky and a little broken and hoarse, not at all what you
 would expect an Earl's voice to be, though he spoke more decidedly and
 peremptorily even than before,—“Yes, you'll be my boy as long as I
 live; and, by George, sometimes I feel as if you were the only boy I had
 ever had.”

 Cedric's face turned red to the roots of his hair; it turned red with
 relief and pleasure. He put both his hands deep into his pockets and
 looked squarely into his noble relative's eyes.

 “Do you?” he said. “Well, then, I don't care about the earl part at all. I
 don't care whether I'm an earl or not. I thought—you see, I thought
 the one that was going to be the Earl would have to be your boy, too, and—and
 I couldn't be. That was what made me feel so queer.”

 The Earl put his hand on his shoulder and drew him nearer.

 “They shall take nothing from you that I can hold for you,” he said,
 drawing his breath hard. “I won't believe yet that they can take anything
 from you. You were made for the place, and—well, you may fill it
 still. But whatever comes, you shall have all that I can give you—all!”

 It scarcely seemed as if he were speaking to a child, there was such
 determination in his face and voice; it was more as if he were making a
 promise to himself—and perhaps he was.

 He had never before known how deep a hold upon him his fondness for the
 boy and his pride in him had taken. He had never seen his strength and
 good qualities and beauty as he seemed to see them now. To his obstinate
 nature it seemed impossible—more than impossible—to give up
 what he had so set his heart upon. And he had determined that he would not
 give it up without a fierce struggle.

 Within a few days after she had seen Mr. Havisham, the woman who claimed
 to be Lady Fauntleroy presented herself at the Castle, and brought her
 child with her. She was sent away. The Earl would not see her, she was
 told by the footman at the door; his lawyer would attend to her case. It
 was Thomas who gave the message, and who expressed his opinion of her
 freely afterward, in the servants' hall. He “hoped,” he said, “as he had
 wore livery in 'igh famblies long enough to know a lady when he see one,
 an' if that was a lady he was no judge o' females.”

 “The one at the Lodge,” added Thomas loftily, “'Merican or no 'Merican,
 she's one o' the right sort, as any gentleman 'u'd reckinize with all a
 heye. I remarked it myself to Henery when fust we called there.”

 The woman drove away; the look on her handsome, common face half
 frightened, half fierce. Mr. Havisham had noticed, during his interviews
 with her, that though she had a passionate temper, and a coarse, insolent
 manner, she was neither so clever nor so bold as she meant to be; she
 seemed sometimes to be almost overwhelmed by the position in which she had
 placed herself. It was as if she had not expected to meet with such
 opposition.

 “She is evidently,” the lawyer said to Mrs. Errol, “a person from the
 lower walks of life. She is uneducated and untrained in everything, and
 quite unused to meeting people like ourselves on any terms of equality.
 She does not know what to do. Her visit to the Castle quite cowed her. She
 was infuriated, but she was cowed. The Earl would not receive her, but I
 advised him to go with me to the Dorincourt Arms, where she is staying.
 When she saw him enter the room, she turned white, though she flew into a
 rage at once, and threatened and demanded in one breath.”

 The fact was that the Earl had stalked into the room and stood, looking
 like a venerable aristocratic giant, staring at the woman from under his
 beetling brows, and not condescending a word. He simply stared at her,
 taking her in from head to foot as if she were some repulsive curiosity.
 He let her talk and demand until she was tired, without himself uttering a
 word, and then he said:

 “You say you are my eldest son's wife. If that is true, and if the proof
 you offer is too much for us, the law is on your side. In that case, your
 boy is Lord Fauntleroy. The matter will be sifted to the bottom, you may
 rest assured. If your claims are proved, you will be provided for. I want
 to see nothing of either you or the child so long as I live. The place
 will unfortunately have enough of you after my death. You are exactly the
 kind of person I should have expected my son Bevis to choose.”

 And then he turned his back upon her and stalked out of the room as he had
 stalked into it.

 Not many days after that, a visitor was announced to Mrs. Errol, who was
 writing in her little morning room. The maid, who brought the message,
 looked rather excited; her eyes were quite round with amazement, in fact,
 and being young and inexperienced, she regarded her mistress with nervous
 sympathy.

 “It's the Earl hisself, ma'am!” she said in tremulous awe.

 When Mrs. Errol entered the drawing-room, a very tall, majestic-looking
 old man was standing on the tiger-skin rug. He had a handsome, grim old
 face, with an aquiline profile, a long white mustache, and an obstinate
 look.

 “Mrs. Errol, I believe?” he said.

 “Mrs. Errol,” she answered.

 “I am the Earl of Dorincourt,” he said.

 He paused a moment, almost unconsciously, to look into her uplifted eyes.
 They were so like the big, affectionate, childish eyes he had seen
 uplifted to his own so often every day during the last few months, that
 they gave him a quite curious sensation.

 “The boy is very like you,” he said abruptly.

 “It has been often said so, my lord,” she replied, “but I have been glad
 to think him like his father also.”

 As Lady Lorridaile had told him, her voice was very sweet, and her manner
 was very simple and dignified. She did not seem in the least troubled by
 his sudden coming.

 “Yes,” said the Earl, “he is like—my son—too.” He put his hand
 up to his big white mustache and pulled it fiercely. “Do you know,” he
 said, “why I have come here?”

 “I have seen Mr. Havisham,” Mrs. Errol began, “and he has told me of the
 claims which have been made——”

 “I have come to tell you,” said the Earl, “that they will be investigated
 and contested, if a contest can be made. I have come to tell you that the
 boy shall be defended with all the power of the law. His rights——”

 The soft voice interrupted him.

 “He must have nothing that is NOT his by right, even if the law can give
 it to him,” she said.

 “Unfortunately the law can not,” said the Earl. “If it could, it should.
 This outrageous woman and her child——”

 “Perhaps she cares for him as much as I care for Cedric, my lord,” said
 little Mrs. Errol. “And if she was your eldest son's wife, her son is Lord
 Fauntleroy, and mine is not.”

 She was no more afraid of him than Cedric had been, and she looked at him
 just as Cedric would have looked, and he, having been an old tyrant all
 his life, was privately pleased by it. People so seldom dared to differ
 from him that there was an entertaining novelty in it.

 “I suppose,” he said, scowling slightly, “that you would much prefer that
 he should not be the Earl of Dorincourt.”

 Her fair young face flushed.

 “It is a very magnificent thing to be the Earl of Dorincourt, my lord,”
 she said. “I know that, but I care most that he should be what his father
 was—brave and just and true always.”

 “In striking contrast to what his grandfather was, eh?” said his lordship
 sardonically.

 “I have not had the pleasure of knowing his grandfather,” replied Mrs.
 Errol, “but I know my little boy believes——” She stopped short
 a moment, looking quietly into his face, and then she added, “I know that
 Cedric loves you.”

 “Would he have loved me,” said the Earl dryly, “if you had told him why I
 did not receive you at the Castle?”

 “No,” answered Mrs. Errol, “I think not. That was why I did not wish him
 to know.”

 “Well,” said my lord brusquely, “there are few women who would not have
 told him.”

 He suddenly began to walk up and down the room, pulling his great mustache
 more violently than ever.

 “Yes, he is fond of me,” he said, “and I am fond of him. I can't say I
 ever was fond of anything before. I am fond of him. He pleased me from the
 first. I am an old man, and was tired of my life. He has given me
 something to live for. I am proud of him. I was satisfied to think of his
 taking his place some day as the head of the family.”

 He came back and stood before Mrs. Errol.

 “I am miserable,” he said. “Miserable!”

 He looked as if he was. Even his pride could not keep his voice steady or
 his hands from shaking. For a moment it almost seemed as if his deep,
 fierce eyes had tears in them. “Perhaps it is because I am miserable that
 I have come to you,” he said, quite glaring down at her. “I used to hate
 you; I have been jealous of you. This wretched, disgraceful business has
 changed that. After seeing that repulsive woman who calls herself the wife
 of my son Bevis, I actually felt it would be a relief to look at you. I
 have been an obstinate old fool, and I suppose I have treated you badly.
 You are like the boy, and the boy is the first object in my life. I am
 miserable, and I came to you merely because you are like the boy, and he
 cares for you, and I care for him. Treat me as well as you can, for the
 boy's sake.”

 He said it all in his harsh voice, and almost roughly, but somehow he
 seemed so broken down for the time that Mrs. Errol was touched to the
 heart. She got up and moved an arm-chair a little forward.

 “I wish you would sit down,” she said in a soft, pretty, sympathetic way.
 “You have been so much troubled that you are very tired, and you need all
 your strength.”

 It was just as new to him to be spoken to and cared for in that gentle,
 simple way as it was to be contradicted. He was reminded of “the boy”
 again, and he actually did as she asked him. Perhaps his disappointment
 and wretchedness were good discipline for him; if he had not been wretched
 he might have continued to hate her, but just at present he found her a
 little soothing. Almost anything would have seemed pleasant by contrast
 with Lady Fauntleroy; and this one had so sweet a face and voice, and a
 pretty dignity when she spoke or moved. Very soon, through the quiet magic
 of these influences, he began to feel less gloomy, and then he talked
 still more.

 “Whatever happens,” he said, “the boy shall be provided for. He shall be
 taken care of, now and in the future.”

 Before he went away, he glanced around the room.

 “Do you like the house?” he demanded.

 “Very much,” she answered.

 “This is a cheerful room,” he said. “May I come here again and talk this
 matter over?”

 “As often as you wish, my lord,” she replied.

 And then he went out to his carriage and drove away, Thomas and Henry
 almost stricken dumb upon the box at the turn affairs had taken.

 XIII

 Of course, as soon as the story of Lord Fauntleroy and the difficulties of
 the Earl of Dorincourt were discussed in the English newspapers, they were
 discussed in the American newspapers. The story was too interesting to be
 passed over lightly, and it was talked of a great deal. There were so many
 versions of it that it would have been an edifying thing to buy all the
 papers and compare them. Mr. Hobbs read so much about it that he became
 quite bewildered. One paper described his young friend Cedric as an infant
 in arms,—another as a young man at Oxford, winning all the honors,
 and distinguishing himself by writing Greek poems; one said he was engaged
 to a young lady of great beauty, who was the daughter of a duke; another
 said he had just been married; the only thing, in fact, which was NOT said
 was that he was a little boy between seven and eight, with handsome legs
 and curly hair. One said he was no relation to the Earl of Dorincourt at
 all, but was a small impostor who had sold newspapers and slept in the
 streets of New York before his mother imposed upon the family lawyer, who
 came to America to look for the Earl's heir. Then came the descriptions of
 the new Lord Fauntleroy and his mother. Sometimes she was a gypsy,
 sometimes an actress, sometimes a beautiful Spaniard; but it was always
 agreed that the Earl of Dorincourt was her deadly enemy, and would not
 acknowledge her son as his heir if he could help it, and as there seemed
 to be some slight flaw in the papers she had produced, it was expected
 that there would be a long trial, which would be far more interesting than
 anything ever carried into court before. Mr. Hobbs used to read the papers
 until his head was in a whirl, and in the evening he and Dick would talk
 it all over. They found out what an important personage an Earl of
 Dorincourt was, and what a magnificent income he possessed, and how many
 estates he owned, and how stately and beautiful was the Castle in which he
 lived; and the more they learned, the more excited they became.

 “Seems like somethin' orter be done,” said Mr. Hobbs. “Things like them
 orter be held on to—earls or no earls.”

 But there really was nothing they could do but each write a letter to
 Cedric, containing assurances of their friendship and sympathy. They wrote
 those letters as soon as they could after receiving the news; and after
 having written them, they handed them over to each other to be read.

 This is what Mr. Hobbs read in Dick's letter:

 “DERE FREND: i got ure letter an Mr. Hobbs got his an we are sory u are
 down on ure luck an we say hold on as longs u kin an dont let no one git
 ahed of u. There is a lot of ole theves wil make al they kin of u ef u
 dont kepe ure i skined. But this is mosly to say that ive not forgot wot u
 did fur me an if there aint no better way cum over here an go in pardners
 with me. Biznes is fine an ile see no harm cums to u Enny big feler that
 trise to cum it over u wil hafter setle it fust with Perfessor Dick
 Tipton. So no more at present

 “DICK.”

 And this was what Dick read in Mr. Hobbs's letter:

 “DEAR SIR: Yrs received and wd say things looks bad. I believe its a put
 up job and them thats done it ought to be looked after sharp. And what I
 write to say is two things. Im going to look this thing up. Keep quiet and
 Ill see a lawyer and do all I can And if the worst happens and them earls
 is too many for us theres a partnership in the grocery business ready for
 you when yure old enough and a home and a friend in

 “Yrs truly,

 “SILAS HOBBS.”

 “Well,” said Mr. Hobbs, “he's pervided for between us, if he aint a earl.”

 “So he is,” said Dick. “I'd ha' stood by him. Blest if I didn't like that
 little feller fust-rate.”

 The very next morning, one of Dick's customers was rather surprised. He
 was a young lawyer just beginning practice—as poor as a very young
 lawyer can possibly be, but a bright, energetic young fellow, with sharp
 wit and a good temper. He had a shabby office near Dick's stand, and every
 morning Dick blacked his boots for him, and quite often they were not
 exactly water-tight, but he always had a friendly word or a joke for Dick.

 That particular morning, when he put his foot on the rest, he had an
 illustrated paper in his hand—an enterprising paper, with pictures
 in it of conspicuous people and things. He had just finished looking it
 over, and when the last boot was polished, he handed it over to the boy.

 “Here's a paper for you, Dick,” he said; “you can look it over when you
 drop in at Delmonico's for your breakfast. Picture of an English castle in
 it, and an English earl's daughter-in-law. Fine young woman, too,—lots
 of hair,—though she seems to be raising rather a row. You ought to
 become familiar with the nobility and gentry, Dick. Begin on the Right
 Honorable the Earl of Dorincourt and Lady Fauntleroy. Hello! I say, what's
 the matter?”

 The pictures he spoke of were on the front page, and Dick was staring at
 one of them with his eyes and mouth open, and his sharp face almost pale
 with excitement.

 “What's to pay, Dick?” said the young man. “What has paralyzed you?”

 Dick really did look as if something tremendous had happened. He pointed
 to the picture, under which was written:

 “Mother of Claimant (Lady Fauntleroy).”

 It was the picture of a handsome woman, with large eyes and heavy braids
 of black hair wound around her head.

 “Her!” said Dick. “My, I know her better 'n I know you!”

 The young man began to laugh.

 “Where did you meet her, Dick?” he said. “At Newport? Or when you ran over
 to Paris the last time?”

 Dick actually forgot to grin. He began to gather his brushes and things
 together, as if he had something to do which would put an end to his
 business for the present.

 “Never mind,” he said. “I know her! An I've struck work for this mornin'.”

 And in less than five minutes from that time he was tearing through the
 streets on his way to Mr. Hobbs and the corner store.

 Mr. Hobbs could scarcely believe the evidence of his senses when he looked
 across the counter and saw Dick rush in with the paper in his hand. The
 boy was out of breath with running; so much out of breath, in fact, that
 he could scarcely speak as he threw the paper down on the counter.

 “Hello!” exclaimed Mr. Hobbs. “Hello! What you got there?”

 “Look at it!” panted Dick. “Look at that woman in the picture! That's what
 you look at! SHE aint no 'ristocrat, SHE aint!” with withering scorn.
 “She's no lord's wife. You may eat me, if it aint Minna—MINNA! I'd
 know her anywheres, an' so 'd Ben. Jest ax him.”

 Mr. Hobbs dropped into his seat.

 “I knowed it was a put-up job,” he said. “I knowed it; and they done it on
 account o' him bein' a 'Merican!”

 “Done it!” cried Dick, with disgust. “SHE done it, that's who done it. She
 was allers up to her tricks; an' I'll tell yer wot come to me, the minnit
 I saw her pictur. There was one o' them papers we saw had a letter in it
 that said somethin' 'bout her boy, an' it said he had a scar on his chin.
 Put them two together—her 'n' that there scar! Why, that there boy
 o' hers aint no more a lord than I am! It's BEN'S boy,—the little
 chap she hit when she let fly that plate at me.”

 Professor Dick Tipton had always been a sharp boy, and earning his living
 in the streets of a big city had made him still sharper. He had learned to
 keep his eyes open and his wits about him, and it must be confessed he
 enjoyed immensely the excitement and impatience of that moment. If little
 Lord Fauntleroy could only have looked into the store that morning, he
 would certainly have been interested, even if all the discussion and plans
 had been intended to decide the fate of some other boy than himself.

 Mr. Hobbs was almost overwhelmed by his sense of responsibility, and Dick
 was all alive and full of energy. He began to write a letter to Ben, and
 he cut out the picture and inclosed it to him, and Mr. Hobbs wrote a
 letter to Cedric and one to the Earl. They were in the midst of this
 letter-writing when a new idea came to Dick.

 “Say,” he said, “the feller that give me the paper, he's a lawyer. Let's
 ax him what we'd better do. Lawyers knows it all.”

 Mr. Hobbs was immensely impressed by this suggestion and Dick's business
 capacity.

 “That's so!” he replied. “This here calls for lawyers.”

 And leaving the store in the care of a substitute, he struggled into his
 coat and marched down-town with Dick, and the two presented themselves
 with their romantic story in Mr. Harrison's office, much to that young
 man's astonishment.

 If he had not been a very young lawyer, with a very enterprising mind and
 a great deal of spare time on his hands, he might not have been so readily
 interested in what they had to say, for it all certainly sounded very wild
 and queer; but he chanced to want something to do very much, and he
 chanced to know Dick, and Dick chanced to say his say in a very sharp,
 telling sort of way.

 “And,” said Mr. Hobbs, “say what your time's worth a' hour and look into
 this thing thorough, and I'LL pay the damage,—Silas Hobbs, corner of
 Blank street, Vegetables and Fancy Groceries.”

 “Well,” said Mr. Harrison, “it will be a big thing if it turns out all
 right, and it will be almost as big a thing for me as for Lord Fauntleroy;
 and, at any rate, no harm can be done by investigating. It appears there
 has been some dubiousness about the child. The woman contradicted herself
 in some of her statements about his age, and aroused suspicion. The first
 persons to be written to are Dick's brother and the Earl of Dorincourt's
 family lawyer.”

 And actually, before the sun went down, two letters had been written and
 sent in two different directions—one speeding out of New York harbor
 on a mail steamer on its way to England, and the other on a train carrying
 letters and passengers bound for California. And the first was addressed
 to T. Havisham, Esq., and the second to Benjamin Tipton.

 And after the store was closed that evening, Mr. Hobbs and Dick sat in the
 back-room and talked together until midnight.

 XIV

 It is astonishing how short a time it takes for very wonderful things to
 happen. It had taken only a few minutes, apparently, to change all the
 fortunes of the little boy dangling his red legs from the high stool in
 Mr. Hobbs's store, and to transform him from a small boy, living the
 simplest life in a quiet street, into an English nobleman, the heir to an
 earldom and magnificent wealth. It had taken only a few minutes,
 apparently, to change him from an English nobleman into a penniless little
 impostor, with no right to any of the splendors he had been enjoying. And,
 surprising as it may appear, it did not take nearly so long a time as one
 might have expected, to alter the face of everything again and to give
 back to him all that he had been in danger of losing.

 It took the less time because, after all, the woman who had called herself
 Lady Fauntleroy was not nearly so clever as she was wicked; and when she
 had been closely pressed by Mr. Havisham's questions about her marriage
 and her boy, she had made one or two blunders which had caused suspicion
 to be awakened; and then she had lost her presence of mind and her temper,
 and in her excitement and anger had betrayed herself still further. All
 the mistakes she made were about her child. There seemed no doubt that she
 had been married to Bevis, Lord Fauntleroy, and had quarreled with him and
 had been paid to keep away from him; but Mr. Havisham found out that her
 story of the boy's being born in a certain part of London was false; and
 just when they all were in the midst of the commotion caused by this
 discovery, there came the letter from the young lawyer in New York, and
 Mr. Hobbs's letters also.

 What an evening it was when those letters arrived, and when Mr. Havisham
 and the Earl sat and talked their plans over in the library!

 “After my first three meetings with her,” said Mr. Havisham, “I began to
 suspect her strongly. It appeared to me that the child was older than she
 said he was, and she made a slip in speaking of the date of his birth and
 then tried to patch the matter up. The story these letters bring fits in
 with several of my suspicions. Our best plan will be to cable at once for
 these two Tiptons,—say nothing about them to her,—and suddenly
 confront her with them when she is not expecting it. She is only a very
 clumsy plotter, after all. My opinion is that she will be frightened out
 of her wits, and will betray herself on the spot.”

 And that was what actually happened. She was told nothing, and Mr.
 Havisham kept her from suspecting anything by continuing to have
 interviews with her, in which he assured her he was investigating her
 statements; and she really began to feel so secure that her spirits rose
 immensely and she began to be as insolent as might have been expected.

 But one fine morning, as she sat in her sitting-room at the inn called
 “The Dorincourt Arms,” making some very fine plans for herself, Mr.
 Havisham was announced; and when he entered, he was followed by no less
 than three persons—one was a sharp-faced boy and one was a big young
 man and the third was the Earl of Dorincourt.

 She sprang to her feet and actually uttered a cry of terror. It broke from
 her before she had time to check it. She had thought of these new-comers
 as being thousands of miles away, when she had ever thought of them at
 all, which she had scarcely done for years. She had never expected to see
 them again. It must be confessed that Dick grinned a little when he saw
 her.

 “Hello, Minna!” he said.

 The big young man—who was Ben—stood still a minute and looked
 at her.

 “Do you know her?” Mr. Havisham asked, glancing from one to the other.

 “Yes,” said Ben. “I know her and she knows me.” And he turned his back on
 her and went and stood looking out of the window, as if the sight of her
 was hateful to him, as indeed it was. Then the woman, seeing herself so
 baffled and exposed, lost all control over herself and flew into such a
 rage as Ben and Dick had often seen her in before. Dick grinned a trifle
 more as he watched her and heard the names she called them all and the
 violent threats she made, but Ben did not turn to look at her.

 “I can swear to her in any court,” he said to Mr. Havisham, “and I can
 bring a dozen others who will. Her father is a respectable sort of man,
 though he's low down in the world. Her mother was just like herself. She's
 dead, but he's alive, and he's honest enough to be ashamed of her. He'll
 tell you who she is, and whether she married me or not.”

 Then he clenched his hand suddenly and turned on her.

 “Where's the child?” he demanded. “He's going with me! He is done with
 you, and so am I!”

 And just as he finished saying the words, the door leading into the
 bedroom opened a little, and the boy, probably attracted by the sound of
 the loud voices, looked in. He was not a handsome boy, but he had rather a
 nice face, and he was quite like Ben, his father, as any one could see,
 and there was the three-cornered scar on his chin.

 Ben walked up to him and took his hand, and his own was trembling.

 “Yes,” he said, “I could swear to him, too. Tom,” he said to the little
 fellow, “I'm your father; I've come to take you away. Where's your hat?”

 The boy pointed to where it lay on a chair. It evidently rather pleased
 him to hear that he was going away. He had been so accustomed to queer
 experiences that it did not surprise him to be told by a stranger that he
 was his father. He objected so much to the woman who had come a few months
 before to the place where he had lived since his babyhood, and who had
 suddenly announced that she was his mother, that he was quite ready for a
 change. Ben took up the hat and marched to the door.

 “If you want me again,” he said to Mr. Havisham, “you know where to find
 me.”

 He walked out of the room, holding the child's hand and not looking at the
 woman once. She was fairly raving with fury, and the Earl was calmly
 gazing at her through his eyeglasses, which he had quietly placed upon his
 aristocratic, eagle nose.

 “Come, come, my young woman,” said Mr. Havisham. “This won't do at all. If
 you don't want to be locked up, you really must behave yourself.”

 And there was something so very business-like in his tones that, probably
 feeling that the safest thing she could do would be to get out of the way,
 she gave him one savage look and dashed past him into the next room and
 slammed the door.

 “We shall have no more trouble with her,” said Mr. Havisham.

 And he was right; for that very night she left the Dorincourt Arms and
 took the train to London, and was seen no more.

 When the Earl left the room after the interview, he went at once to his
 carriage.

 “To Court Lodge,” he said to Thomas.

 “To Court Lodge,” said Thomas to the coachman as he mounted the box; “an'
 you may depend on it, things are taking a uniggspected turn.”

 When the carriage stopped at Court Lodge, Cedric was in the drawing-room
 with his mother.

 The Earl came in without being announced. He looked an inch or so taller,
 and a great many years younger. His deep eyes flashed.

 “Where,” he said, “is Lord Fauntleroy?”

 Mrs. Errol came forward, a flush rising to her cheek.

 “Is it Lord Fauntleroy?” she asked. “Is it, indeed!”

 The Earl put out his hand and grasped hers.

 “Yes,” he answered, “it is.”

 Then he put his other hand on Cedric's shoulder.

 “Fauntleroy,” he said in his unceremonious, authoritative way, “ask your
 mother when she will come to us at the Castle.”

 Fauntleroy flung his arms around his mother's neck.

 “To live with us!” he cried. “To live with us always!”

 The Earl looked at Mrs. Errol, and Mrs. Errol looked at the Earl.

 His lordship was entirely in earnest. He had made up his mind to waste no
 time in arranging this matter. He had begun to think it would suit him to
 make friends with his heir's mother.

 “Are you quite sure you want me?” said Mrs. Errol, with her soft, pretty
 smile.

 “Quite sure,” he said bluntly. “We have always wanted you, but we were not
 exactly aware of it. We hope you will come.”

 XV

 Ben took his boy and went back to his cattle ranch in California, and he
 returned under very comfortable circumstances. Just before his going, Mr.
 Havisham had an interview with him in which the lawyer told him that the
 Earl of Dorincourt wished to do something for the boy who might have
 turned out to be Lord Fauntleroy, and so he had decided that it would be a
 good plan to invest in a cattle ranch of his own, and put Ben in charge of
 it on terms which would make it pay him very well, and which would lay a
 foundation for his son's future. And so when Ben went away, he went as the
 prospective master of a ranch which would be almost as good as his own,
 and might easily become his own in time, as indeed it did in the course of
 a few years; and Tom, the boy, grew up on it into a fine young man and was
 devotedly fond of his father; and they were so successful and happy that
 Ben used to say that Tom made up to him for all the troubles he had ever
 had.

 But Dick and Mr. Hobbs—who had actually come over with the others to
 see that things were properly looked after—did not return for some
 time. It had been decided at the outset that the Earl would provide for
 Dick, and would see that he received a solid education; and Mr. Hobbs had
 decided that as he himself had left a reliable substitute in charge of his
 store, he could afford to wait to see the festivities which were to
 celebrate Lord Fauntleroy's eighth birthday. All the tenantry were
 invited, and there were to be feasting and dancing and games in the park,
 and bonfires and fire-works in the evening.

 “Just like the Fourth of July!” said Lord Fauntleroy. “It seems a pity my
 birthday wasn't on the Fourth, doesn't it? For then we could keep them
 both together.”

 It must be confessed that at first the Earl and Mr. Hobbs were not as
 intimate as it might have been hoped they would become, in the interests
 of the British aristocracy. The fact was that the Earl had known very few
 grocery-men, and Mr. Hobbs had not had many very close acquaintances who
 were earls; and so in their rare interviews conversation did not flourish.
 It must also be owned that Mr. Hobbs had been rather overwhelmed by the
 splendors Fauntleroy felt it his duty to show him.

 The entrance gate and the stone lions and the avenue impressed Mr. Hobbs
 somewhat at the beginning, and when he saw the Castle, and the
 flower-gardens, and the hot-houses, and the terraces, and the peacocks,
 and the dungeon, and the armor, and the great staircase, and the stables,
 and the liveried servants, he really was quite bewildered. But it was the
 picture gallery which seemed to be the finishing stroke.

 “Somethin' in the manner of a museum?” he said to Fauntleroy, when he was
 led into the great, beautiful room.

 “N—no—!” said Fauntleroy, rather doubtfully. “I don't THINK
 it's a museum. My grandfather says these are my ancestors.”

 “Your aunt's sisters!” ejaculated Mr. Hobbs. “ALL of 'em? Your
 great-uncle, he MUST have had a family! Did he raise 'em all?”

 And he sank into a seat and looked around him with quite an agitated
 countenance, until with the greatest difficulty Lord Fauntleroy managed to
 explain that the walls were not lined entirely with the portraits of the
 progeny of his great-uncle.

 He found it necessary, in fact, to call in the assistance of Mrs. Mellon,
 who knew all about the pictures, and could tell who painted them and when,
 and who added romantic stories of the lords and ladies who were the
 originals. When Mr. Hobbs once understood, and had heard some of these
 stories, he was very much fascinated and liked the picture gallery almost
 better than anything else; and he would often walk over from the village,
 where he staid at the Dorincourt Arms, and would spend half an hour or so
 wandering about the gallery, staring at the painted ladies and gentlemen,
 who also stared at him, and shaking his head nearly all the time.

 “And they was all earls!” he would say, “er pretty nigh it! An' HE'S goin'
 to be one of 'em, an' own it all!”

 Privately he was not nearly so much disgusted with earls and their mode of
 life as he had expected to be, and it is to be doubted whether his
 strictly republican principles were not shaken a little by a closer
 acquaintance with castles and ancestors and all the rest of it. At any
 rate, one day he uttered a very remarkable and unexpected sentiment:

 “I wouldn't have minded bein' one of 'em myself!” he said—which was
 really a great concession.

 What a grand day it was when little Lord Fauntleroy's birthday arrived,
 and how his young lordship enjoyed it! How beautiful the park looked,
 filled with the thronging people dressed in their gayest and best, and
 with the flags flying from the tents and the top of the Castle! Nobody had
 staid away who could possibly come, because everybody was really glad that
 little Lord Fauntleroy was to be little Lord Fauntleroy still, and some
 day was to be the master of everything. Every one wanted to have a look at
 him, and at his pretty, kind mother, who had made so many friends. And
 positively every one liked the Earl rather better, and felt more amiably
 toward him because the little boy loved and trusted him so, and because,
 also, he had now made friends with and behaved respectfully to his heir's
 mother. It was said that he was even beginning to be fond of her, too, and
 that between his young lordship and his young lordship's mother, the Earl
 might be changed in time into quite a well-behaved old nobleman, and
 everybody might be happier and better off.

 What scores and scores of people there were under the trees, and in the
 tents, and on the lawns! Farmers and farmers' wives in their Sunday suits
 and bonnets and shawls; girls and their sweethearts; children frolicking
 and chasing about; and old dames in red cloaks gossiping together. At the
 Castle, there were ladies and gentlemen who had come to see the fun, and
 to congratulate the Earl, and to meet Mrs. Errol. Lady Lorredaile and Sir
 Harry were there, and Sir Thomas Asshe and his daughters, and Mr.
 Havisham, of course, and then beautiful Miss Vivian Herbert, with the
 loveliest white gown and lace parasol, and a circle of gentlemen to take
 care of her—though she evidently liked Fauntleroy better than all of
 them put together. And when he saw her and ran to her and put his arm
 around her neck, she put her arms around him, too, and kissed him as
 warmly as if he had been her own favorite little brother, and she said:

 “Dear little Lord Fauntleroy! dear little boy! I am so glad! I am so
 glad!”

 And afterward she walked about the grounds with him, and let him show her
 everything. And when he took her to where Mr. Hobbs and Dick were, and
 said to her, “This is my old, old friend Mr. Hobbs, Miss Herbert, and this
 is my other old friend Dick. I told them how pretty you were, and I told
 them they should see you if you came to my birthday,”—she shook
 hands with them both, and stood and talked to them in her prettiest way,
 asking them about America and their voyage and their life since they had
 been in England; while Fauntleroy stood by, looking up at her with adoring
 eyes, and his cheeks quite flushed with delight because he saw that Mr.
 Hobbs and Dick liked her so much.

 “Well,” said Dick solemnly, afterward, “she's the daisiest gal I ever saw!
 She's—well, she's just a daisy, that's what she is, 'n' no mistake!”

 Everybody looked after her as she passed, and every one looked after
 little Lord Fauntleroy. And the sun shone and the flags fluttered and the
 games were played and the dances danced, and as the gayeties went on and
 the joyous afternoon passed, his little lordship was simply radiantly
 happy.

 The whole world seemed beautiful to him.

 There was some one else who was happy, too,—an old man, who, though
 he had been rich and noble all his life, had not often been very honestly
 happy. Perhaps, indeed, I shall tell you that I think it was because he
 was rather better than he had been that he was rather happier. He had not,
 indeed, suddenly become as good as Fauntleroy thought him; but, at least,
 he had begun to love something, and he had several times found a sort of
 pleasure in doing the kind things which the innocent, kind little heart of
 a child had suggested,—and that was a beginning. And every day he
 had been more pleased with his son's wife. It was true, as the people
 said, that he was beginning to like her too. He liked to hear her sweet
 voice and to see her sweet face; and as he sat in his arm-chair, he used
 to watch her and listen as she talked to her boy; and he heard loving,
 gentle words which were new to him, and he began to see why the little
 fellow who had lived in a New York side street and known grocery-men and
 made friends with boot-blacks, was still so well-bred and manly a little
 fellow that he made no one ashamed of him, even when fortune changed him
 into the heir to an English earldom, living in an English castle.

 It was really a very simple thing, after all,—it was only that he
 had lived near a kind and gentle heart, and had been taught to think kind
 thoughts always and to care for others. It is a very little thing,
 perhaps, but it is the best thing of all. He knew nothing of earls and
 castles; he was quite ignorant of all grand and splendid things; but he
 was always lovable because he was simple and loving. To be so is like
 being born a king.

 As the old Earl of Dorincourt looked at him that day, moving about the
 park among the people, talking to those he knew and making his ready
 little bow when any one greeted him, entertaining his friends Dick and Mr.
 Hobbs, or standing near his mother or Miss Herbert listening to their
 conversation, the old nobleman was very well satisfied with him. And he
 had never been better satisfied than he was when they went down to the
 biggest tent, where the more important tenants of the Dorincourt estate
 were sitting down to the grand collation of the day.

 They were drinking toasts; and, after they had drunk the health of the
 Earl, with much more enthusiasm than his name had ever been greeted with
 before, they proposed the health of “Little Lord Fauntleroy.” And if there
 had ever been any doubt at all as to whether his lordship was popular or
 not, it would have been settled that instant. Such a clamor of voices, and
 such a rattle of glasses and applause! They had begun to like him so much,
 those warm-hearted people, that they forgot to feel any restraint before
 the ladies and gentlemen from the castle, who had come to see them. They
 made quite a decent uproar, and one or two motherly women looked tenderly
 at the little fellow where he stood, with his mother on one side and the
 Earl on the other, and grew quite moist about the eyes, and said to one
 another:

 “God bless him, the pretty little dear!”

 Little Lord Fauntleroy was delighted. He stood and smiled, and made bows,
 and flushed rosy red with pleasure up to the roots of his bright hair.

 “Is it because they like me, Dearest?” he said to his mother. “Is it,
 Dearest? I'm so glad!”

 And then the Earl put his hand on the child's shoulder and said to him:

 “Fauntleroy, say to them that you thank them for their kindness.”

 Fauntleroy gave a glance up at him and then at his mother.

 “Must I?” he asked just a trifle shyly, and she smiled, and so did Miss
 Herbert, and they both nodded. And so he made a little step forward, and
 everybody looked at him—such a beautiful, innocent little fellow he
 was, too, with his brave, trustful face!—and he spoke as loudly as
 he could, his childish voice ringing out quite clear and strong.

 “I'm ever so much obliged to you!” he said, “and—I hope you'll enjoy
 my birthday—because I've enjoyed it so much—and—I'm very
 glad I'm going to be an earl; I didn't think at first I should like it,
 but now I do—and I love this place so, and I think it is beautiful—and—and—and
 when I am an earl, I am going to try to be as good as my grandfather.”

 And amid the shouts and clamor of applause, he stepped back with a little
 sigh of relief, and put his hand into the Earl's and stood close to him,
 smiling and leaning against his side.

 And that would be the very end of my story; but I must add one curious
 piece of information, which is that Mr. Hobbs became so fascinated with
 high life and was so reluctant to leave his young friend that he actually
 sold his corner store in New York, and settled in the English village of
 Erlesboro, where he opened a shop which was patronized by the Castle and
 consequently was a great success. And though he and the Earl never became
 very intimate, if you will believe me, that man Hobbs became in time more
 aristocratic than his lordship himself, and he read the Court news every
 morning, and followed all the doings of the House of Lords! And about ten
 years after, when Dick, who had finished his education and was going to
 visit his brother in California, asked the good grocer if he did not wish
 to return to America, he shook his head seriously.

 “Not to live there,” he said. “Not to live there; I want to be near HIM,
 an' sort o' look after him. It's a good enough country for them that's
 young an' stirrin'—but there's faults in it. There's not an
 auntsister among 'em—nor an earl!”

*** END OF THE PROJECT GUTENBERG EBOOK LITTLE LORD FAUNTLEROY ***

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/6419493479779060793_479-cover.png
Little Lord Fauntleroy

Frances Hodgson Burnett

