CIHM Microfiche Series (Monographs)

ICMH
Collection de microfiches (monographies)

Canadian Instituta for Historical Microraproductions / Institut canadian de microraproductions historiques

C) 1995

The Institute has attempted to obtain the best copy evaileble for filming. Feetures of this cop	original www.ich	L'Inst	itut e microfilmé	le mailleur exempla	ire qu'il
mey be bibliogrephically unique, which may ele of the images in the reproduction, or which ma	ter any	exem	plaire qui sont per	procurer. Las détails ut-être uniques du po	oint de vu
significantly change the usual method of filmin	y g. are	biblio	graphiqua, qui pe	uvent modifier une i	mage
checked below.	•	dans le ci-dess	méthode norma	vent exiger une mod le de filmage sont in	ification diqués
Coloured covers/			Coloured pages/		
Couverture de couleur			ages de couleur		
Covers demaged/			ages damaged/		
Couverture endommagée		1 1	ages endommagé	es	
Covers restored and/or laminated/		<u></u> ,	ages restored and	/or laminated/	
Couverture restaurée et/ou pelliculée			ages restaurées at		
Cover title missing/		<u> </u>	ages discoloured	stained or foxed/	
Le titre de couverture manque			ages décolorées, t	achetées ou piquées	
Coloured maps/		p	ages detached/		
Certes géographiques en couleur			ages détachées		
Coloured ink (i.e. other than blue or black)/		howthrough/		
Encre de couleur (i.a. autre que bleue ou n	oire)	1./	ransperence		
Coloured plates end/or illustrations/			uelity of print var		
Planches et/ou illustrations en couleur			uelity of print val ualitá inégzle de l		
Bound with other meterial/			ontinuous paginat	ing (
Relié avec d'autres documents			ginetion continue		
Tight binding mey cause shadows or distort	tion	ln In	cludes index(es)/		
along interior margin/ La raliure serrée peut causer de l'ombra ou	da ta		emprend un (des)	index	
distorsion le long de la marge intérieure	GE 19	Ti	tle on header take	.m. 6	
Blenk leaves added during restoration may			titre de l'en-tête		
within the taxt. Whenever possible, these h	appear ave		de man of invest		
been omitted from filming/		Pa	tla page of issue/ ge de titre de la li	· vraison	
Il se peut que certaines peges blanches ajou lors d'une restauretion apparaissent dans le	tées texte				
mais, lorsque cele était possible, ces pages n pas été filmées.	ont '		ption of issue/ re de départ de la	livraison	
pas ete tiimees.					
			sthead/ nérique (périodia	ues) de la livreison	
Additional comments:/				des/ de la livreison	
Commenteires supplémentairas:	on is as fol	lows: p. [390]-	417, [10]		
-74					
This item is filmed at the reduction ratio checked De document est filmé eu taux de réduction indiqu	below/				
10X 14X 18X		<u>.</u>			
		22X	26X	30×	
	V			\$5	
12X 16X	20X	24	X	28X	32>
					34

historiques

The copy filmed here has been reproduced thanks to the generosity of:

National Library of Canada

The Images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shall contain the symbol → (meaning "CONTINUED"), or the symbol ▼ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams illustrate the method:

1 2 3

L'exe génér

Les in plus (de la confo filma

Les e paple par le dernie d'Imp plat, : origin prem d'Imp la dei empre

Un de dernic cas: I symb

Les c

filmé: Lorsq repro de l'a et de d'Ima Illusti

1	2	e
4	5	-

ed thanks

da

L'exemplaire filmé fut reproduit grâce à la générosité de:

Bibliothèque nationale du Canada

quality egibility the

re filmed ng on d imprese. All ng on the npresprinted

iche "CON-END"),

d at ge to be med left to s as ite the Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire fiimé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier plat et en terminant soit par la dernière page qui comporte une empreinte d'Impression ou d'Illustration, soit par le second plat, selon le cas. Tous les autres exemplaires originaux sont filmés en commençant par la première page qui comporte une empreinte d'Impression ou d'illustration et en terminant par la dernière page qui comporte une telle empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, selon le cas: le symbole → signifie "A SUIVRE", le symbole ▼ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents.
Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessoire. Les diagrammes suivants illustrent la méthode.

3

1 2 3

1	2	3
4	5	6

MICROCOPY RESOLUTION TEST CHART

(ANSI and ISO TEST CHART No. 2)

1653 East Main Street Rocher.er, New York 14609 USA (716) 482 - 0300 - Pliane

(716) 288 - 5980 - Fax

Con Strong, Wackington

RIP VAN WINKLE,

WITH NOTES, &c., &c.,

OEO. CHASE M.A.

PRINCIPAL RIDGETOWN HIGH CHOOL

REPRINTED FROM

W. J. GAGE & COMPANY, TORONTO.

PS 2068 A.I. 1884

19170

Entered according to Act of Parliament of Canada, in the Office of the Minister of Agriculture, by W. J. GAGE & COMPANY, in the year one thousand eight hundred and eighty-four.

Office of

RIP VAN WINKLE.

RIP VAN WINKLE

WITH SKETCH OF AUTHOR'S LIFE, WORKS, &c

Washington Irving was born at New York, April 3, 1783 passing through the ordinary school of the day he entered upon the study of law; but although he was ultimately admitted to the bar, he never practised, -anything like set, systematic work being altogether distasteful to him. His constant companions were Goldsmith and Johnson, the novelists of the eighteenth century, Swift, Addison, Shakespeare, Spenser, and Chaucer, traces of whose influence are everywhere visible throughout his works. While he was thus laying the foundation of that charm of style so characteristic of his writings, his love of nature was cherished by frequent rambles among the noble scenery in the neighborhood of New York, and his keen powers of observation found an ample field in the oddities of the descendants of the early Dutch settlers, and in the absurdities of the political and social life around him. In 1802 Irving began his literary career with the Old Style Papers, a series of humorous contributions to a paper started by his brother. Ill-health, however, forced him in 1804 to go abroad for two years. Failing after his return to receive a government appointment, he joined a friend in editing Salmagundi. In 1810 he became a partner in business with two of his brothers, receiving a share of the profits, but doing little or nothing of the work, one of the brothers being unwilling that he should engage in anything that interfered with his tastes or pursuits. For the greater part of the two following years Irving was editor of a magazine in Philadelphia; the regular labor that this demanded, however, he found quite uncongenial to his disposition.

In 1815 Irving again went to Europe, this time, as it proved, for seventeen years. Not till the bankruptcy of his business firm in 1818, and his failure to obtain diplomatic employment, did he finally decide to

adop of w solve as in In 18 he re Secre veare passe work Mexi same Miss acou bank tures home was : offere hono bitte Unit he re litera those comp April Irv tende castig found gentl work

of th keen Sketch tainin other and (1829)pictu: much Voya beaut gant sketc Conqu (1836 of the

of Ca while Roost adopt literature as a profession. His Sketch Book, the first number of which appeared in May 1819, was the first product of this new resolve. He now visited various countries on the continent, inceting, as in England, with most of the famous literary men of the time. In 1829, while living in the old Moorish palace of the Alhambra in Spain he received from the United States government the appointment of Secretary of Legation at London. This position he held for three years, returning to America in May 1832. The next ten years he passed in his native land. During this period he produced several works; projected, and in part sketched, a History of the Conquest of Mexico, giving it up when he learned that Prescott was engaged on the same theme; made tours in various directions, one to the west of the Mississippi; and in general led a happy life, interrupted at times by unacountable fits of melancholy. His residence at Sannyside, on the cast bank of his loved Hudson near Tarrytown,—the very scene of the adventures in Sleepy Hollow, -was the resort of friends and admirers, and the home of a family of orphan nieces and of an aged brother. In 1838 he was nominated for mayor of New York, and soon afterward he was offered a seat in the Cabinet at Washington. Both of these proffered honors he declined: his sensitive nature shrank from mingling in the bitter personal politics of the time. From 1842 to 1846 he was United States ambassador to the Court of Spain. In the latter year he returned to spend his remaining days at home, engaging in varied literary work, in travelling, and in rest at Sunnyside surrounded by those he loved. He dicd at Sunnyside, November 27, 1859, having completed his Life of Washington, his "crowning work," the previous April.

Irving's most important works are: -Salmagundi (1806), a serial intended "to instruct the young, reform the old, correct the town, and castigate the age." It was very popular, but lasted only a year. History of New York, a burlesque history of the State purporting to have been found in manuscript in the chamber of Diedrich Kniekerbocker, an old gentleman who had lately disappeared. This is Irving's most original work, abounding in rich humor and good-natured wit at the expense of the descendants of the old Dutch settlers, mingled often with keen satire on the enstoms of society and of governments. Sketch-Book (1819), completed in 1820, a collection of short papers containing some of his best writing, humorous, pathetic, descriptive, and otherwise. Bracebridge Hall (1822), similar to the Sketch Book. Life and Voyages of Columbus (1828). Chronicles of the Conquest of Grenada (1829), written mainly at Seville, not historical, but presenting "a lively picture of the war, and one somewhat characteristic of the times, so much of the material having been drawn from contemporary his torians." Voyages of the Companions of Columbus (1830), Alhambra (1832), "a beautiful Spanish 'Sketch-Book'—the subjects being in the most elcgant and finished style." Crayon Miscellany, a series of tales and sketches, including Tour on the Prairies, Abbotsford, Legends of the Conquest of Spain, &c., that appeared in the course of 1836. Astoria (1836), principally an account of the founding of a colony at the mouth of the Columbia River by John Jacob Astor, a fur trader. Adventures of Captain Bonneville (1837), founded upon the journal of a U. S. officer while exploring the Rocky Mountains and the Far West. Wolfert's Roost (1855), a collection of his contributions to the "Kniekerbocker

RKS, &c

83 After d upon the the bar, he altogether and John. n, Shakesvery where foundation of nature the neighi found an h settlers, In 1802 a series Ill-health, ling after friend in ness with g little or

for sev-818, and ecide to

he should

magazine

For the

sio

ver

due

all

son

sus

is t

Of

exa

Die

Wats

ma

hist

as a

fav

moi

true

ine

und

volu

wor

1 I

histo terist

of the

that i

the b

that i

lighte

descri

river. into t

which

humo

his st

storie:

Bisho wome

5 W

a H

Magazine" in 1839. Life of Goldsmith (1849), a charming biography, being an enlargement of a former sketch, and containing the results of the researches of other biographers of Goldsmith. Mahomet and his Successors (1850), a popular historical work containing nothing original—(1855—1859), the work of many anxious years, a "noble capital for his love, in preparing which the author lived in constant fear that death or failing powers would prevent him from completing it.

Irving is not distinctively an American writer: his own good sense, his readiness to see and appreciate what is good in others, his long recidence abroad, his familiar intercourse with the great men of other countries, his delight in the scenes of ancient grandeur and in the gorgeous legends of chivalry as well as his love for the natural scenery of his native land—all combined to make him cosmopolitan rather than American, and to render him incapable of narrowing his mind to one country, or party, or sect. Apart from his historical works, his aim was to entertain, not to instruct or reform, mankind; hence he is said to have no moral purpose in his writings. But he is everywhere pure and healthy in tone—the man himself was pure; he does not attempt to analyze human character and human motive, or to examine the workings of the human heart; but he excels in delineation of character as well as in the description of natural sconery and of incident; he is objective, not subjective. His kindly nature did not allow his humor to hurt anybody; though childless and wifeless he could enter heartily into the sports of children, and dwell with tenderness on scenes of domestic happiness.

No writer, not even Goldsmith, more clearly shows the man in his writings. Irving was deeply sensible to the beauties of nature, and his descriptions, minute in their detail, bring the scenes vividly before the beauties of nature, and his us because they are vividly before him. He had a keen sense of the ridiculous and the odd in the society around him; he enjoyed it and sometimes the case with Goldsmith, the sparkle on the surface of a tear; the smile in his reader's eye is but the reflection from his own. His satire is always good-natured; he nover indulges in invective, never people rather than disgusted at them. His pathos is as natural and true death of the lady to whom he was engaged to be married, and whose and he never afterwards uttered, even in presence of his closest friend. No truer pathos exists than is found in The Broken Heart, The Wildow and the Son, The Pride of the Village, and The Wife

As a historian Irving does not rank high; he had not the patience necessary for the careful laborious research that history demands; but he is always interesting, and in the main animated and graceful. He chose only those themes that were congenial to him, either through of something heroic or chivalrous in them

Irving, though not original in style, never consciously imitated any other writer; but the student of Goldsmith and Addison will readily perceive whence the inspiration came. The leading characteristics of His nice taste led him to reject faulty constructions, inaccurate expres-

arming biography, sing the results of homet and his Suctional original—ife of Washington ble capital for his ction—a labor of ear that death or

n good sense, his s, his long recit men of other r and in the goral scenery of his her than Amerito one country, m was to entersaid to have no re and healthy npt to analyze vorkings of the as well as in objective, not to hurt anyinto the sports tic happiness. an in his writture, and his ividly before en sense of joyed it and s never, as is surface of a m his own. ctive, never he follies of ral and true orrow-the and whose sest friend.

he Widow
e patience
ands; but
eful. He
r through
n account

ated any ll readily ristics of d finish. e expressions, and unmelodious combinations. Hit "sense of form" was very delicate; consequently his sentences are carefully balanced; due importance is given to whatever is introduced,—nothing is out of proportion; the transitions from one idea to another are never abrupt, all are carefully prepared and seem perfectly natural. Indeed, he may sometimes be justly charged with over-elaboration; he awakens the suspicion that the feeling expressed is not genuine, and that his sole care is the art in the production, and that he is sacrificing truth to form. Of this defect "Westminster Abbey" is perhaps the most marked example.

[The tollowing¹ Tale was found among the papers of the late Diedrich Knickerbocker,² an old gentleman of New York, who was very curious in the Dutch³ history of the province, and the manners of the descendants from its primitive⁴ settlers. His historical researches, however, did not lie so much among books as among men; for the former are lamentably scanty on his favorite topics, whereas he found the old bu thers, and still more their wives, rich in that legendary lore so invaluable to true history.⁵ Whenever, therefore, he happened upon a genuine Dutch family, snugly shut up in its low-roofed farmhouse, under a spreading sycamore, he looked upon it as a little clasped volume of black letter,⁶ and studied it with the zeal of a bookworm.

In this introduction Irving quietly laughs at those historians who relate as true history some of the most grotesque of popular legends; but the chief part is a characteristic protest against the manner in which very many leading men of the descendants of the early Dutch colonists regarded his "Knickerbocker's History of New York,"—a book that gave great offence to these people, who seem to have been unable to appreciate its rich humor. Irving indicates, in his own way, the origin, character, and purpose of the book, with an amusing reference to its popularity, and at the same time intimates that it is absurd in anyone to be angry from such a trifling cause.

² Diedrich (deed-rik) Knickerbocker was a name frequently assumed by Irving in his lighter writings. The introduction to the Sketch Book shows that the author is here describing his own character and tastes.

³ Hendrik (or Henry) Hudson, an Englishman in the service of the Dutch, was the first to explore (1609) the coast in the neighborhood of New York and to sail up the river. The Dutch claimed the country by right of discovery, and colonized it. It came into the possession of the English in 1664.

⁴ Remark that one element of the humor in this story consists in the gravity with which the exaggerations and other absurd statements are made. Note the frequent humorous assertions of the truth of his narrative, and of his anxiety to be precise in his statements.

⁵ Women seem to have always had the reputation of preserving the legends and stories of former days. Saint Paul speaks of "old wives' fables"; the Arabian Nights' Entertainments are stories related by women; and the ballads collected by Bishop Percy, Scott, and others were taken down from the recitation of old peasant women. Such women deserve our gratitude for saving these legends from destruction.

⁶ Black-letter is the name now given to the coarse, rude type in "Old English" or German characters employed in the earliest printing. The earliest printed books con-

The result of all these researches was a history of the province during the reign of the Dutch governors,7 which he published some years since. There have been various opinions as to the literary character of his work, and, to tell the truth, it is not a whits better than it should be. Its chief merit is its servpulous accuracy, which indeed was a little questioned of first appearance, but has since been completely established it is now admitted into all historical collections as a book of questionable authority.

L stre

froi

ran

of 1

hou

sub

Sev reig

fron

Hog beli

B

hun rou

ln t lnn

with

spec

spor

the tics

lie

The old gentleman died shortly after the publication of his work, and now that he is dead and gone, it cannot do much harm to his memory to say, that his time might have been much better employed in weightier labors. He, however, was apt to ride his hobby his own way"; and though it did now and then kick up the dust a little in the eyes of his neighbors, and grieve the spirit of some friends, for whom he felt the truest deference and affection; yet his errors and follies are remembered "more in sorrow than in anger," and it begins to be suspected that he never intended to injure or offend. But however his memory may be appreciated by critics, it is still held dear by many folk whose good opinion is well worth having, particularly by certain biscuit-bakers, who have gone so far as to imprint his likeness on their new-year cakes, and have thus given him a chance for immortality, almost equal to the being stamped10 on a Waterloo medal, or a Queen Anne's farthing. 11].

sisted chiefly of legends, tales, &c., thoroughly believed by the readers. Develop the

⁷ These were Wouter Van Twiller, Peter Kieft, and Peter Stuyvesant(uy=z), whose rule is so graphically described in the "History of New York."

s "Not a whit" contains a tautology: not itself is a compound of na (negative), and whit, a thing.

⁹ Remark here that the author intimates he will write as he pleases. Explain the metaphors in this connection.

¹⁰ For this construction see Mason's Grammar, sec. 200-1, and note; 470 and note.

¹¹ The "Sketch Book" was written in England, but first published in New York.

RIP VAN WINKLE.

A POSTHUMOUS WRITING OF DIEDRICH KNICKERBOCKER.

By Woden, God of Saxons, From whence comes Wensday, that is Wodensday, Truth is a thing that ever I will keep Unto thylke¹² day in which I can creep into -Cartwright. My sepulchre

Sir Bedivere cries, as Arthur moves away in the black boat :—
"He passes to be King among the dead,
And after healing of his grievous wound, ' He comes again.'

But it is not the legend proper that constitutes the charm of Rip Van Winkle; the humor lies elsewhere; it lies in the delineation of Rip's character and domestic surroundings; in the picture of the little Dutch inn with its landlord and frequenters, and roundings; in the picture of the little Dutch inn with its landlord and frequenters, and in the astounding change within the short space of (apparently) a night, that dazes the reader almost as much as it did the hero hinself—a change from the snug, cosy Dutch inn with its old style sign to the ricketty, barn-like, slipshod "hotel" with the everlasting "Union" attached to it; from the fat, stupid, speechless Dutchman, Nicholas Vedder, to the lean, bustling, voluble Yankee "Jonathan"; and from the sleepy village with its grave discussions of worn-out subjects and stale news, to the clamor of public speech-making in the warfare of modern party politics—the whole, with its dash of sportive satire and its mock solemnity, told in the author's happiest vein.

The adapted legend forms only about a fourth part of the present piece. But although the story is of foreign origin, yet the little village with its inhabitants and characteristics of both its early and later days, the hero himself a denizen of the village, and the magnificent scenery of the Kaatskills and the "lordly Hudson" at their feet, are so inseparably united that we cannot conceive of the legend as belonging to any other spot than that to which the auther has transferred it.

a book of lication of his nnot do much ave been much ver, was apt to now and then eighbors, and

ory of the pro-

which he pubous opinions as

the truth, it is nerit is its scrv-

estioned o tablished

elt the truest s are rememins to be sus-

But however till held dear

aving, particfar as to im-

e thus given

ing stamped 10 17.

ers. Develop the int(uy=i), whose

a (negative), and es. Expiain the

470 and note. n New York.

¹² Thylke, "that," still used in Lowland Scotch; a compound of the Ang. Sax. the, and lie (lik), like; such is composed of swa, so, and lie; which, of hwa, who or what, and lie.

Whoever has made a voyage up the Hudson, must remember the Kaatskill mountains.13 They are a dismembered branch of the great Appalachian family, and are seen away to the west of the river, swelling up to a noble height, and lording it" over the surrounding country. Every change of season, every change of weather, indeed every hour of the day produces some change in the magical hues and shapes of these mountains; and they are regarded by all the good wives, 15 far and near, as perfect barom-When the weather is fair and settled, they are clothed in blue and purple, and print their bold outlines on the clear evening sky; but sometimes, when the rest of the landscape is cloudless, they will gather a hood of gray vapors about their summits, which, in the last rays of the setting sun, will glow and light up like a crown of glory.

At the foot of these fairy mountains, the voyager may have descried the light smoke curling up from a village, whose shingle roofs gleam among the trees, just where the blue tints of the upland melt away into the fresh green of the nearer landscape. It is a little village of great antiquity, having been founded by some of the Dutch colonists, in the early times of the province, just about the beginning of the government of the good Peter Stuyvesant (may he rest in peace!) and there were some of the houses of the original settlers standing within a few years, built of small yellow bricks brought from Holland, having latticed windows and gable fronts, surmounted with weathercocks.

In that same village, and in one these very houses (which, to tell the precise truth, was sadly time-worn and weather-

beat vet a of th Van Pete Chri char simpand cums him be of ciplin dered tribu world term a tol

> Ce wive his p they all th 16 W

bless

¹³ Remark how the author shows his sense of form and symmetry. The Kaatskills are, in various ways, to act a prominent part in the story; they are, therefore, brought prominently forward and their image stamped, as it were, on the mind from the begining. The requirements of the story would naturally bring us to the village at the foot of the mountain; hence the village is next introduced; and thus each step in the idea to another, it will be observed that abruptness in the transitions is often avoided by making the closing expression or idea of the one paragraph suggest the opening of the next. Trace throughout the piece these evidences of artistic skill.

¹⁴ Give the force of "lording." On this use of it see Mason's Gram., sec. 372, note.

¹⁵ Show if the tenor of the expression, "and they—barometers" is in accord with that of the immediate context. Compare also "great antiquity" and "just—peace"! below. What object had the author in view in inserting these?

good-n 17 In that re

mock b wonder 18 W ately fo

¹⁹ Cr "tribu set with 20 Te

mediæv ed in of woman

lative in meanin

must remember bered branch of y to the west of ling it¹⁴ over the every change of some change in ; and they are perfect baromy are clothed in the clear evene landscape is ors about their sun, will glow

ger may have village, whose e blue tints of the tree landscape. In founded by the province, he good Peter e some of the wyears, built wing latticed rocks.

ouses (which, and weather-

beaten), there lived many years since, while the country was vet a province of Great Britain, a simple, good-returned fellow, 16 of the name of Rip Van Winkle. He was a demendant of the Van Winkles who figured so gallantly in the chivalrous days of Peter Stuyvesant, and accompanied him to the siege of fort Christina.17 He inherited, however, but little of the martial character of his ancestors. I have observed that he was a simple good-natured man; he was moreover a kind neighbor, 18 and an obedient henpecked husband. Indeed, to the latter circumstance might be owing that meekness of spirit which gained him such universal popularity; for those men are most apt to be obsequious and conciliating abroad, who are under the discipline of shrews at home. Their tempers, doubtless, are rendered pliant and malleable in the fiery furnace of domestic tribulation,19 and a curtain lecture is worth all the sermons in the world for teaching the virtues of patience and long-suffering. A termagant20 wife may, therefore, in some respects, be considered a tolerable blessing; and if so, Rip Van Winkle was thrice blessed.

Certain it is, that he was a great favorite among all the good wives of the village, who, as usual with the amiable sex,²¹ took his part in all family squabbles, and never failed, whenever they talked those matters over in their evening gossipings,²² to lay all the blame on Dame Van Winkle. The children of the vil-

The Kaatskills herefore, brought I from the beginiliage at the foot each step in the ne paragraph or is often avoided gest the opening

sec. 372, note.
s in accord with
"just—peace"!

¹⁶ Why not man instead of fellow? Note carefully the following description of a good-natured "ne'er do weil."

¹⁷ In Delaware; it was held by the Swedes who claimed, and had in part colonized, that region. See in "Knickerbocker's History of New York" the absurdly ludicrous, mock heroic description of the slege and capture of this fort by Stuyvesant and his wonderful army.

¹⁸ Why is this statement repeated? Remark the mock carnestness in what immediately follows,—one of the elements of the humor of the piece.

¹⁹ Criticise the metaphor in "their tempers-tribulation," bearing in mind that "tribulation" is from the Latin tribulatio, a rubbing out of grain by means of a sledge set with sharp stones or iron teeth.

²⁰ Termagant (old French, Tervagant; Italian, Trevagante), the name of the god that mediaval Christians supposed the Saracens to worship. He was frequently represented in old plays as a violent, storming character. It is now applied to a violent, scolding woman. What is the force of thrice in the following line?

²¹ Why does not the author use the word "woman" here?
22 "Gossip" is a compound of the Ang. Sax. god, God, and sib, a relative—a "relative in God," that is, a sponsor in baptism; the modern usage shows a degradation in meaning.

lage, too, would shout with joy whenever he approached. assisted at their sports, made their playthings, taught them to fly kites and shoot marbles, and told them long stories of ghosts, witches, and Indians. Whenever he went dodging about the village, he was surrounded by a troop of them hanging on his skirts, clambering on his back, and playing a thousand tricks on him with impunity; and not a dog would bark at him throughout the neighborhood.

The great error in Rip's composition was an insuperable aversion to23 all kinds of profitable labor.24 It could not be from the want of assiduity or perseverance; for he would sit on a wet rock, with a rod as long and heavy as a Tartar's 25 lance, and fish all day without a murmur, even though he should not be encouraged by a single nibble. He would carry a fowling-piece on his shoulder for hours together, trudging through woods and swamps, and up hill and down dale, to shoot a few squirrels or wild pigeons. He would never refuse to assist a neighbor even in the roughest toil, and was a foremost man at all country frolics for husking Indian corn, or building stone fences. The women of the village, too, used to employ him to run their errands, and to do such little odd jobs as their less obliging husbands would not do for them; -in a word, Rip was ready to attend to anybody's business but his own; but as to doing family duty, and keeping his farm in order, he found it impossible.

In fact,26 he declared it was of no use to work on his farm; it

Was try; spite cow were rain door dwin was potat

> to no ness, fathe moth gaski a fine

hood Hi

of foo white or tro pound perfe his ea bring

Ri

Mo and e house lectur

²³ It is usually stated that "aversion" should be followed by "from," not "to," since it is derived from the Latin verto (versus), to turn; but "aversion" contains also the Latin preposition a (ab), from; hence "aversion from" is tautological, while "aversion to "is contradictory. But in using the word its derivation is not present to the mind; we think merely of the object towards which our dislike is directed, not of the physical act implied by the derivation; hence "aversion to" seems to be the more

²⁴ Express more briefly the idea in the preceding sentence. What effect does the author wish to produce by this wording? Is it consistent with the tenor of the plece? Remark that this first sentence contains the general statement. What is the character

²⁵ The Tartars, or more properly Tatars, inhabit Asia, outside of China proper, and north of the Nan-Shan, Kuen-lun, Hindu Kush, and Elburz mountains. They also conquered and settled southern Russia in Europe: the Turks and Hungarians are also of Tartar origin. The famous Cossacks, the lancers in the Russian army, are also Tartars.

²⁶ How much of the following paragraph is in "indirect narration"? Change it to

²⁷ Gal and beg

²⁸ Ad used be 29 De

[&]quot; volley

approached. He to taught them to stories of ghosts, dging about the hanging on his tousand tricks on at him through-

nsuperable avernot be from the d sit on a wet a lance, and fish ould not be ena fowling-piece ough woods and ew squirrels or neighbor even

The women eir errands, and usbands would attend to anynily duty, and

n his farm; it

was the most pestilent little piece of grand in the whole country; everything about it went wrong, and would go wrong in spite of him. His fences were continually falling to pieces; his cow would either go astray, or get among the cabbages; weeds were sure to grow thicker in his fields than any where else; the rain always made a point of setting in just as he had some outdoor work to do; so that though his patrimonial estate had dwindled away under his management, acre by acre, until there was little more left than a mere patch of Indian corn and potatoes, yet it was the worst conditioned farm in the neighborhood.

His children, too, were as ragged and wild as if they belonged to nobody. His son Rip, an urchin begotten in his own likeness, promised to inherit the habits, with the old clothes of his father. He was generally seen trooping like a colt at his mother's heels, equipped in a pair of his father's cast-off galligaskins, of which he had much ado28 to hold up with one hand, as a fine lady does her train in bad weather.

Rip Van Winkle, however, was one of those happy mortals, of foolish, well-oiled dispositions,²⁹ who take the world easy, eat white bread or brown,³⁰ whichever can be got with least thought or trouble, and would rather starve on a penny than work for a pound. If left to himself, he would have whistled life away in perfect contentment; but his wife kept continually dinning in his ears about his idleness, his carelessness, and the ruin he was bringing on his family.

Morning, noon, and night, her tongue was incessantly going, and everything he said or did was sure to produce a torrent of household eloquence. Rip had but one way of replying to all lectures of the kind, and that, by frequent use, had grown into

m," not "to," since contains also the cital, while "avernot present to the irected, not of the sto be the more

at effect does the enor of the piece? It is the character

China proper, and s. They also congarians are also of y, are also Tartars.

²⁷ Galligaskins were a kind of wide, full trousers, worn in the latter part of the 16th and beginning of the 17th century. The word is said to be a "derivative of the Italian Greekesco—Greek; a name given to a particular kind of hose worn at Venice."

 $^{^{25}}$ Ado is a contraction used as a noun for at do, to do: the preposition at was often used before the infinitive in the old Northern English dialect.

²⁹ Develop the metaphor in "well-oiled disposition"; also in "torrent of eloquence" volley," and "draw off his forces," below; note, in passing, any change of inctaphor.

³⁰ Express ! eat-brown" in other words.

a habit. He shrugged his shoulders, shook his head, cast up his eyes, but said nothing. This, however, always provoked a fresh volley from his wife, so that he was fain to draw off his forces, and take to the outside of the house—the only side which, in truth, belongs to a henpecked husband.

Rip's sole domestic adherent was his dog Wolf, who was as much henpecked as his master; for Dame Van Winkle regarded them as companions in idleness, and even looked upon Wolf with an evil eye, as the cause of his master's going so often astray. True it is, in all points of spirit befitting an honorable dog, he was as courageous an animal as ever scoured the woods;—but what courage can withstand the ever-during and all-besetting terrors of a woman's tongue? The moment Wolf entered the house, his crest fell, his tail drooped to the ground, or curled between his legs, he sneaked about with a gallows air, casting many a sidelong glance at Dame Van Winkle, and at the least flourish of a broomstick or ladle, he would fly to the door with yelping precipitation.²¹

Times grew worse and worse with Rip Van Winkle as years of matrimony rolled on: a tart temper never mellows with age, and a sharp tongue is the only edge tool that grows keener with constant use. 32 For a long while he used to console himself, when driven from home, by frequenting a kind of perpetual so club of the sages, philosophers, and other idle personages of the village, which held its sessions on a bench before a small inn designated by a rubicund portrait of his Majesty George the Third. 34 Here they used to sit in the shade through a long lazy

end
wor
cuss
pap
sole
Der
man

pub.

sun

Nich inn, night shad by h was His ents) opinit him, send he we in light

Fronte on the to na himse

his m

³¹ Remark upon "yelping precipitation." Show whether the author has hitherto been "minute in details."

³² How many and what figures are contained in "Times—use"? Develop them fully.

³³ What is the author's object in using "perpetual," and "sages and philosophers" and "profound discussions" further on?

²⁴ Compare this description of the inn and Van Bummel with that of the village ale-house and the school-master in Goldsmith's "Deserted Village," (See the critical remarks on Irving's style.) The additional personage, Nicholas Vedder, is a reproduction in miniature of Governor Wouter Van Twiller, in the "History of New York," a humorous satirization of the phlegmatic Dutch character, so attractive a subject to Irving in his earlier writings. The landlord serves materially to localize the story

produce 86 Jur this wor

ar Not

ad, cast up his ovoked a fresh off his forces, side which, in

i, who was as inkle regarded d upon Wolf oing so often an honorable ed the woods; ing and all-bewolf entered and, or curled ws air, casting l at the least the door with

inkle as years ows with age, s keener with asole himself, of perpetual sonages of the re a small innuty George the gh a long lazy

uthor has hitherto

"? Develop them and philosophers"

that of the village (See the critical rer, is a reproduction y of New York," a active a subject to alize the story summer's day, talking listlessly⁸⁵ over village gossip, or telling endless sleepy stories about nothing. But it would have been worth any statesman's money to have heard the profound discussions that sometimes took place, when by chance an old newspaper fell into their hands from some passing traveller. How solemnly they would listen to the contents, as drawled out by Derrick Van Bummel, the schoolmaster, a dapper learned little man, who was not to be daunted by the most gigantic word in the dictionary; and how sagely they would deliberate upon public events some months after they had taken place.

The opinions of this junto36 were completely controlled by Nicholas Vedder, a patriarch of the village, and landlord of the inn, at the door of which he took his seat from morning till night, just moving sufficiently to avoid the sun and keep in the shade of a large tree; so that the neighbors could tell the hour by his movements as accurately as by a sun-dial. It is true he was rarely heard to speak, but smoked his pipe incessantly. His adherents, 87 however (for every great man has his adherents), perfectly understood him, and knew how to gather his opinions. When anything that was read or related displeased him, he was observed to smoke his pipe vehemently, and to send forth short, frequent, and angry puffs, but when pleased he would inhale the smoke slowly and tranquilly, and emit it in light and placid clouds; and sometimes taking the pipe from his mouth, and letting the fragrant vapor curl about his nose, would gravely nod his head in token of perfect approbation.

From even this stronghold the unlucky Rip was at length routed by his termagant wife, who would suddenly break in upon the tranquillity of the assemblage and call the members all to naught; nor was that august personage, Nicholas Vedder himself, sacred from the daring tongue of this terrible virago,

What is peculiar in "long-listlessly"? Show fully by what devices the effect is produced. Comment on "worth-money."

se Junto is a Spanish word from Latin jungere (junctus), to join. On the use of this word in English politics, see Green's History of England, reign of William III.

who charged him outright with encouraging her husband in habits of idleness.

Poor Rip was at last reduced almost to despair; and his only alternative, to escape from the labor of the farm and clamor of his wife, was to take gun in hand and stroll away into the woods. Here he would sometimes seat himself at the foot of a tree, and share the contents of his wallet with Wolf, with whom he sympathized as a fellow-sufferer in persecution. "Poor Wolf," he would say, "thy mistress leads thee a dog's life of it; but never mind, my lad, whilst I live thou shalt never want a friend to stand by thee!" Wolf would wag his tail, look wistfully in his master's face, and if dogs can feel pity, I verily believe he reciprocated the sentiment33 with all his heart.

In a long ramble of the kind on a fine autumnal day, Rip had unconsciously scrambled to one of the highest parts of the Kaatskill mountains. He was after his favourite sport of squirrel-shooting, and the still solitudes had echoed and reechoed with the reports of his gun. Panting and fatigued, he threw himself, late in the afternoon, on a green knoll, covered with mountain herbage, that crowned the brow of a precipice. From an opening between the trees he could overlook all the lower country for many a mile of rich woodland. He saw at a distance the lordly Hudson, far, far below him, moving on its silent but majestic course, with the reflection of a purple cloud, or the sail of a lagging bark, here and there sleeping on its glassy bosom, and at last losing itself in the blue highlands.

to

la

bι

H

str

on

sid

sto

the I with

few h

41] 42 .

43 T

New Y Wearin simple site of

On the other side he looked down into a deep mountain glen, wild, lonely, and shaggy, the bottom filled with fragments from the impending cliffs, and seareely lighted by the reflected rays of the setting sun. For some time Rip lay musing on the seene; evening was gradually advancing; the mountains began to throw their long blue shadows over the valleys; he saw that

ss Give the full explanation of this phrase.

³⁹ Account for the changed tone of this and the following paragraph. Compare with the opening paragraph. Compare this view from the mountain with that described in Scott's Lady of the Lake, canto I. (See critical remarks on Irving's style.) Account for the character of the conclusion of the paragraph "On the —Winkle."

her husband in

ir; and his only arm and clamor l away into the If at the foot of vith Wolf, with secution. "Poor e a dog's life of shalt never want g his tail, look el pity, I verily his heart.

umnal day, Rip hest parts of the ourite sport of echoed and reand fatigued, he knoll, covered of a precipice. verlook all the

He saw at a moving on its a purple cloud, sleeping on its highlands.

mountain glen, fragments from reflected rays musing on the ountains began ; he saw that

tragraph. Compare on Irving's style.)

it would be dark long before he could reach the village, and he 403 heaved a heavy sigh when he thought of encountering the teirors of Dame Van Winkle.

As to he was about to descend, he heard a voice from a distance hallooing, "Rip Van Winkle! Rip Van Winkle!" He looked round, but could see nothing but a crow winging its solitary flight across the mountain. He thought his fancy must have deceived him, and turned again to descend, when he heard the same cry ring through the still evening air: "Rip Van Winkle! Rip Van Winkle!"—at the same time Wolf bristled up his back, and, giving a loud growl, skulked to his master's side, looking fearfully down into the glen. Rip now felt a vague apprehension stealing over him; he looked anxiously in the same direction, and perceived a strange figure slowly toiling up the rocks, and bending under the weight of something he carried on his back. He was surprised to see any human being in this lonely and unfrequented place; but supposing it to be some one of the neighbourhood in need of his assistance, he hastened down to yield it.41

On nearer approach he was still more surprised at the singularity of the stranger's appearance. He was a short, squarebuilt old fellow, with thick bushy hair and a grizzled beard. His dress was of the antique Dutch fashion—a cloth jerkin,42 strapped round the waist, several pairs of breeches,43 the outer one of ample volume, decorated with rows of buttons down the sides, and buttons at the knees. He bore on his shoulder a stout keg, that seemed to contain liquor, and made signs for

⁴⁶ From this point to Rip's appearance before the "Union Hotel," the story has but little of a local nature; it is, in its main features, the German legend. Irving follows the legends here; these do not represent the heroes as falling csleep, but as meeting with supernatural beings in whose company they are unaware of the lapse of time,—five, or even two hundred years having passed away as if they were but a with supernatural beings in whose company they are unaware of the infree of thee, — ive, or seven years, or even two hundred years having passed away as if they were but a 41 Is this act characteristic of Rip?

⁴² Jerkin is a diminutive of the Dutch jurk, a frock.

⁴³ Irving delighted in thus presenting his typical Dutchman. In the "History of New York" he represents one of the colonists, Ten Broeck, as deriving his name from wearing ten pairs of breeches: these were of such a size that, when the Indians had as a greed to give the colonists as much land as a man's breeches would eover, the simple savages were amazed and confounded to see Ten Broeck's cover the whole future

Rip to approach and assist him with the load. Though rather shy and distrustful of this new acquaintance, Rip complied with his usual alacrity; and, mutually relieving each other," they clambered up a narrow gully, apparently the dry bed of a mountain torrent. As they ascended, Rip every now and then heard long rolling peals, like distant thunder, that seemed to issue out of a deep ravine, or rather cleft, between lofty rocks, toward which their rugged path conducted. He paused for an instant, but supposing it to be the muttering of one of those transient thunder-showers which often take place in mountain-heights, he proceeded. Passing45 through the ravine, they came to a hollow, like a small amphitheatre, surrounded by perpendicular precipices, over the brinks of which impending trees shot their branches, so that you only caught glimpses of the azure sky and the bright evening cloud. During the whole time Rip and his companion had labored on in silence, for though the former marvelled greatly what could be the object of carrying a keg of liquor up this wild mountain, yet there was something strange and incomprehensible about the unknown that inspired awe and checked familiarity.

On entering the amphitheatre, ⁴⁶ new objects of wonder presented themselves. On a level spot in the centre was a company of odd-looking personages playing at nine pins.⁴⁷ They were dressed in a quaint, outlandish fashion; some wore short doublets, ⁴⁸ others jerkins, with long knives in their belts, and

ore

⁴⁴ Examine the correctness of this phrase; also "so that—cloud" further down.

⁴⁵ Compare the description of the hollow here with that of the T.osachs in Scott's Lady of the Lake, canto I.

⁴⁶ Amphitheatre—Gr. amphi around, and theatron, seeing,—a theatre with seats on all sides; the usual theatre was in the form of a semicircle. The term is here applied to a little vale surrounded by hills.

⁴⁷ So in the legend of Peter Klaus; but Irving here takes liberties with the Knights of Barbarossa; he makes them Dutchmen, but in his own way.

⁴⁸ Quaint—a very disguised form of the Latin cognitus. "In French the word took the sense of trim. neat, fine, &c.; in English it meant famous, remarkable, curious, strange, &c."—Skeat.

Doublet—" Fr. double, double; Lat. duo, two; and plus, related to plenus, full." Originally a thickly wadded jacket for defence; afterwards a close-fliting coat extending down to the middle.

hough rather omplied with other,44 they ed of a mound then heard l to issue out ocks, toward or an instant, ose transient tain-heights, y came to a perpendicular es shot their azure sky and Rip and his the former ying a keg of hing strange inspired awe

wonder prewas a comins.47 They e wore short ir belts, and

urther down. osachs in Scott's

cre with seats on m is here applied

with the Knights

ch the word took arkable, curious,

to plenus, full." ting coat extend-

most of them had enormous breeches, of similar style with. that of the guide's. Their visages, too were peculiar: one had a large head, broad face, and small pigsish eyes; the face of another seemed to consist entirely of nose, and was surmounted by a white sugar-loaf hat, set off with a little red cock's tail They all had beards, of various shapes and colors. one who seemed to be the commander. He was a stout old gentleman,50 with a weather-beaten countenance; he wore a laced doublet, broad belt and hanger, high-crowned hat and feather, red stockings, and high-heeled shoes, with roses in The whole group reminded Rip of the figures in an old Flemish painting in the parlor of Dominie Van Shaick,51 the village parson, and which62 had been brought over from Holland at the time of the settlement.

What seemed particularly odd to Rip was, that though these folks were evidently amusing themselves, yet they maintained the gravest faces, 53 the most mysterious silence, and were, withal, the most melancholy party of pleasure he had ever witnessed. Nothing interrupted the stillness of the scene but the noise of the balls, which, whenever they were rolled, echoed along the mountains like rumbling peals of thunder.

As Rip and his companion approached them, they suddenly desisted from their play, and stared at him with such fixed, statue-like gaze, and such strange, uncouth, lack-lustre countenances, that his heart turned within him, and his knees smote together. His companion now emptied the contents of the keg into large flagons, and made signs to him to wait upon the com-

⁴⁹ V/hat preposition should follow "similar"? What is commonly the relative order of an adjective and its modifying phrase?

⁵⁰ This is Hendrick Hudson. Following the legends Irving gives to the river, as its pre-fiding genius, the man who had discovered it—a very happy idea in connection with

⁵¹ What reason had the writer for introducing this Dutch name? See Introduction.

⁵² In "and which" the "and" implies a preceding "which"; none is expressed here, but one is implied in the adjective phrase "in—Shaick,"—a construction th 'it would be better to avoid.

as Why is the party so grave? Cf. the character of Nicholas Vedder. What figure of speech is there in "melancholy party of pleasure"?

pany. He obeyed with fear and trambling; they quaffed the liquor in profound silence, and they returned to their game.

By degrees Rip's awe and approbasion subsided. He even ventured, when no eye was fix a upon him, to taste the beverage, which he found had much of the flavor of excellent Hollands. He was naturally a thirsty soul, and was soon tempted to repeat the draught. One taste provoked another; and he reiterated his visits to the flagon so often, that at length his senses were overpowered, his eyes swam in his head, his head gradually declined, and he fell into a deep sleep. §4

On waking, he found himself on the green knoll whence he had first seen the old man of the glen. He rubbed his eyes—it was a bright sunny morning. The birds were hopping and twittering among the bushes, and the eagle was wheeling aloft, and breasting the pure mountain breeze. "Surely," thought Rip, "I have not slept here all night." He recalled the occurrences before he fell asleep. The strange man with the keg of liquor—the mountain ravine—the wild retreat among the rocks—the woe-begone party at nine-pins—the flagon—"Oh! that flagon! that wicked flagon!" thought Rip; "what excuse shall I make to Dame "an Winkle?"

n

W

ai

st

an

w

at

nic

his

dre

the

loe

ster

He looked round for his gun, but in place of the clean well-oiled fowling-piece, he found an old firelock lying by him, the barrel encrusted with rust, the lock falling off, and the stock worm-caten. He now suspected that the grave roysters of the mountain had put a trick upon him, and, having dosed him with liquor, had robbed him of his gun. Wolf, too, had disappeared, but he might have strayed away after a squirrel or partridge. He whistled after him, and shouted his name, but all in vain; the echoes repeated his whistle and shout, but no dog was to be seen.

He determined to revisit the scene of the last evening's gambol, and, if he met with any of the party, to demand his dog

⁵⁴ Why does the author remove Rip from his supernatural company in this particular manner? What is the peculiarity in words such as "twittering," four lines below?

ey quaffed the their game.

ed. He even iste the beverexcellent Holsoon tempted other; and he at length his read, his head

oll whence he oed his eyeshopping and vheeling aloft, ely," thought led the occurth the keg of ong the rocks -" Oh! that t excuse shall

he clean wellg by him, the and the stock oysters of the osed him with d disappeared, or partridge. t all in vain; dog was to be

vening's gamnand his dog

cany in this parti-tering," four lines

and gun. As he rose to walk, he found himself stiff in the joints, and wanting in his usual activity. "These mountain beds do not agree with me," thought Rip. "and if this frolic should lay me up with a fit of rheumatism, I shall have a blessed time with Dame Van Winkle." With some difficulty he got down into the glen: he found the gully up which he and his companion had ascended the preceding evening; but, to his astonishment, a mountain stream was now foaming down itleaping from rock to rock, and filling the glen with babbling murmurs. He, however, made shift to scramble up its sides, working his toilsome way through thickets of birch, sassafras, and wild-hazel, and sometimes tripped up or entangled by the wild grape-vines that twisted their coils or tendrils from tree to tree, and spread a kind of net-work in his path.

At length he reached to where the ravine had opened through the cliffs to the amphitheatre; but no traces of such opening re-The rocks presented a high impenetrable wall, over which the torrent to came tumbling in a sheet of feathery founi, and fell into a broad deep basin, black from the shadows of the surrounding forest. Here, then, poor Rip was brought to a stand. He again called and whistled after his dog; he was only answered by the cawing of a flock of idle crows, 26 sporting high in air about a dry tree that overhung a sunny precipice; and who, secure in their elevation, seemed to look down and scoff at the poor man's perplexities. What was to be done?-the morning was passing away, and Rip felt famished for want of his breakfast. He grieved to give up his dog and gun; he dreaded to meet his wife; but it would not do to starve among the mountains. He shook his head, shouldered the rusty firelock, and, with a heart full of trouble and anxiety, turned his

as See the Indian legend in the author's appended note.

⁵⁶ In the legend, Barbarossa partially wakes up every hundred years and asks the attendant dwarf if the "old crows still continue to fly around the mountain." Irving the metamorphosed these crows as well as other features.

As he approached the village he met a number of people, but none whom he knew, which somewhat surprised him, for he had thought himself acquainted with every one in the country round. Their dress, too, was of a different fashion from that to which he was accustomed. They all stared at him with equal marks of surprise, and, whenever they cast their eyes upon him, invariably stroked their chins. The constant recurrence of this gesture induced Rip, involuntarily, to do the same—when, to his astonishment, he found his beard had grown a foot long 157

He had now entered the skirts of the village. A troop of strange children ran at his heels, hooting after him, and pointing at his grey beard. The dogs, too, not one of whom he recognized for an old acquaintance, barked at him as he passed; the very village was altered; it was larger and more populous. There were rows of houses which he had never seen before, and those which had been his familiar haunts had disappeared. Strange names were over the doors-strange faces at the windows-everything was strange. His mind now misgave him: he began to doubt whether both he and the world around him were not bewitched. Surely58 this was his native village which he had left but the day before. There stood the Kaatskill mountains-there ran the silver Hudson at a distance-there was every hill and dale precisely as it had always been. Rip was sorely perplexed. "That flagon last night," thought he "has addled my poor head sadly!"

í

O.

si

01

p

T

liε

w.

ť'n.

It was with some difficulty that he found his way to his own house, which he approached with silent awe, expecting every moment to hear the shrill voice of Dame Van Winkle. He found the house gone to decay—the roof fallen in, the windows

⁵⁷ Barbarossa's beard has grown through the marble table "whereon he rests his head."

 $[\]mathfrak{s}\mathfrak{s}$ Why begin the sentence with this word? Change the rest of the paragraph to the direct narrative form.

⁵⁹ Addled—from the Ang. Sax. ddl, a disease; "the original meaning is inflammation."

people, but, for he had he country from that thim with their eyes stant recurso the same ad grown a

A troop of and pointhom he rehe passed; a populous. een before, isappeared. It the wingave him; pround him lage which
Kaatskill

nce—there been. Rip shought he to his own

ting every inkle. He e windows

n he rests his

ragraph to the

ning is inflam-

shattered, and the doors off the hinges. A half-starved dog that looked liked Wolf, was skulking about it. Rip called him by his name, but the cur snarled, showed his teeth, and passed on. This was an unkind cut indeed—"My very dog," sighed poor Rip, "has forgotten me!"

He entered the house, which, to tell the truth, Dame Van Winkle had always kept in neat order. It was empty, forlorn, and apparently abandoned. The desolateness overcame all his connubial fears; he called loudly for his wife and children; the lonely chambers rang for a moment with his voice, and then all again was silence.

He⁶⁰ now hurried forth, and hastened to his old resort, the village inn-but it too was gone. A large ricketty wooden building stood in its place, with great gaping windows, some broken, and mended with old hats and petticoats, and over the door was painted, "The Union Hotel, by Jonathan Doolittle." Instead of the great tree that used to shelter the quiet little Dutch inn of yore, there was now reared a tall naked pole, with something on the top that looked like a red nightcap, and from it was fluttering a flag, on which was a singular assemblage of stars and stripes; all this was strange and incomprehen-He recognized on the sign, however, the ruby face of King George, under which he had smoked so many a peaceful pipe; but even this was singularly metamorphosed. The red coat was changed for one of blue and buff, a sword was held in the hand instead of a sceptre, the head was decorated with a cocked hat, and underneath was painted in large characters, GENERAL WASHINGTON.

There was, as usual, a crowd of folks about the door, but none that Rip recollected. The very character of the people seemed changed. There was a busy, bustling, disputatious tone about

⁶⁰ Remark the highly humorous character of the scene that greets the amased Rip. What was the artistic purpose of the author in choosing election day for his hero's return? It will be seen that Irving is here laughing at the fondness of the people of the United States for the name "Union," for flags and liberty poles; as also at their barn-like village hotels, and their keenness in politics.

it, instead of the accustomed phlegm and drowsy tranquillity. He looked in vain for the sage Nicholas Vedder, with his broad face, double chin, and fair long pipe, uttering louds of tobacco smoke instead of idle speeches; or Van Bummel, the schoolmaster, doling forth the contents of an ancient newspaper. In place of these, a lean, bilious-looking fellow, with his pockets full of hand-bills, was haranguing vehemently about rights of citizens—elections—members of congress—liberty—Bunker's Hill—heroes of seventy-six—and other words, which were a perfect Babylonish jargon to the bewildered Van Winkle.

The appearance of Rip, with his long grizzled beard, his rusty fowling piece, his uncouth dress, and an army of women and children at his heels, soon attracted the attention of the tavern politicians. They crowded round him, eyeing him from head to foot with great curiosity. The orator bustled up to him, and, drawing him partly aside, inquired "on which side he voted?" Rip stared in vacant stupidity. Another short but busy little fellow pulled him by the arm, and, rising on tiptoe, inquired in his ear, "Whether he was a Federal or a Democrat?" Rip was equally at a loss to comprehend the question; when a knowing self-important old gentleman, in a sharp cocked hat, made his way through the crowd, putting them to the right and left with his elbows as he passed, and planting himself before Van Winkle, with one arm akimbo, of the other

⁶¹ Comment on this use of "utter." Is its sense the same in construction with smoke as with speeches? What is the figure? Cf. "to utter counterfelt money," and other variations in the use of the word.

⁶² Irving as heartily despised this typical Yankee Jonathan as he was amused at the phlegmatic Dutchman. He lamented the displacement of the old inn by the modern comfortless, village "hotel"; and ward and tavern politics with their hypocritical and pseudo-patriotic cant and disgraceful personalities he utterly loathed.

⁶³ The reference is to Genesis xi., 1-9. The derivation of jargon is uncertain; it early came into the English language from the French.

⁶⁴ These are the names of the two political parties in the United States in the early part of the century; the former claimed more authority for the central government over the separate States than the latter was willing to grant.

⁶⁵ The self-importance of those in office has always been a favorite subject of satire with writers.

^{66.} Akimbo, or akimbow: 'a compound of the English on, corrupted into a, as in aboard, and the Celtle cam, crooked,—the be or bow being the repetition in English of cam.' Skeat.

y tranquillity.

vith his broad

uds of tobacco

l, the school
wspaper. In

th his pockets

out rights of

ty—Bunker's

chich were a

Winkle.

ard, his rusty women and of the tavern m from head dup to him, hich side he er short but ig on tiptoe, or a Demohe question; in a sharping them to and planting.66 the other

etion with smoke ney," and other

s amused at the by the modern hypocritical and l.

is uncertain; it

tes in the early ral government

abject of satire

ed into a, as in n in English of resting on his cane, his keen eyes and sharp hat penetrating, as it were, into his very soul, demanded in an austere tone, "What brought him to the election with a gun on his shoulder, and a mob at his heels, and whether he meant to breed a riot in the village?"—"Alas! gentlemen," cried Rip, somewhat dismayed, "I am a poor quiet man, a native of the place, and a loyal subject of the king, God bless him!"

Here a general shout burst from the by-standers—"A tory! a tory! a spy! a refugee! hustle him! away with him!" It was with great difficulty that the self-important man in the cocked hat restored order; and, having assumed a tenfold austerity of brow, demanded again of the unknown culprit what he came there for, and whom he was seeking. The poor man humbly assured him that he meant no harm, but merely came there in search of some of his neighbors, who used to keep about the tavern.

"Well; who are they?-name them!"

Rip bethought himself a moment, and inquired, "Where's Nicholas Vedder?"

There was a silence for a little while, when an old man replied in a thin, piping voice, "Nicholas Vedder! why he is dead and gone these eighteen years! There was a wooden tombstone in the churchyard that used to tell all about him, but that's rotten and gone too."

"Where's Brom Dutcher?"

"Oh, he went off to the army in the beginning of the war; some say he was killed at the storming of Stony Point⁶⁹—others say he was drowned in a squall at the foot of Antony's Nose.⁷⁰ I don't know—he never came back again."

⁶⁷ Show wherein consists the humor of "his keen—soul," and of "What—village?" Is this sentence in direct or indirect narration?

⁶⁸ Those who took sides with the English Government during the war of the Revolution were called "Tories" by their opponents; at the close of the war their property was nearly all confiscated and they themselves were compelled to leave the country; they were then termed "refugees."

⁶⁹ A fort on the Hudson stormed by the Americans during the war.

⁷⁰ A bold headland on the eastern side of the Tappan Zee,—a broad expansion of the Hudson, near Tarrytown. For the origin of the name see "Knickerboeker's History of New York," Book VI., chap. 4.

"Where's Van Bummell, the schoolmaster?"

"He went off to the wars too, was a great militia general, and is now in Congress."

litt

the

nis

twe

nev

hin

Ind

ing

bloc

The

his

crie

now

amo

it in

Rip

neig

year

beer

they

R

Ί

I

6

Rip's heart died away at hearing of these sad changes in his home and friends, and finding himself thus alone in the world. Every answer puzzled him too, by treating of such enormous lapses of time, and of matters which he could not understand: war—congress—Stony Point;—he had no courage to ask after any more friends, but cried out in despair "Does nobody here know Rip Van Winkle?"

"Oh, Rip Van Winkle!" exclaimed two or three, "Oh, to be sure! that's Rip Van Winkle yonder, leaning against the tree."

Rip looked, and beheld a precise counterpart of himself as he went up the mountain; apparently as lazy, and certainly as ragged. The poor fellow was now completely confounded. He doubted his own identity, and whether he was himself or another man. In the midst of his bewilderment, the man in the cocked hat demanded who he was, and what was his name.

"God knows," exclaimed he, at his wit's end; "I'm not my-self—I'm somebody else—that's me yonder—no—that's somebody else got into my shoes—I was myself last night, but I fell asleep on the mountain, and they've changed my gun, and everything's changed, and I am changed, and I can't tell what's my name, or who I am!"

The bystanders began now to look at each other, nod, wink significantly, and tap their fingers against their forcheads. There was a whisper, also, about securing the gun, and keeping the old fellow from doing mischief, at the very suggestion of which the self-important man in the cocked hat retired with some precipitation. At this critical moment a fresh comely woman pressed through the throng to get a peep at the grey-bearded man. She had a chubby child in her arms, which, frightened at his looks, began to cry. "Hush, Rip," cried she, "hush you

n Show if young Rip gave early promise of this.

litia general,

nanges in his in the world. the enormous understand: to ask after nobody here

"Oh, to be st the tree." imself as he certainly as confounded. himself or the man in s his name. 'm not my-hat's somethic, but I fell and every-what's my

nod, wink ads. There eping the of which some prey woman y-bearded rightened hush you little fool, the old man won't72 hurt you." The name of the child, the tone of her voice,73 all awakened a train of recollections in ais mind.

- "What is your name, my good woman?" asked he.
- "Judith Gardenier."
- "And your father's name?"
- "Ah, poor man, Rip Van Winkle was his name, but it's twenty years since he went away from home with his gun, and never has been heard of since; his dog came home without him; but whether he shot himself, or was carried away by the Indians, nobody can tell. I was then but a little girl."

Rip had but one question more; but he put it with a falter ing voice:74

- "Where's your mother?"
- "Oh, she too had died but a short time since; she broke a blood-vessel in a fit of passion at a New-England pedler." ⁷⁵

There was a drop of comfort, at least, in this intelligence. The honest man could contain himself no longer. He caught his daughter and her child in his arms. "I am your father!" cried he—" young Rip Van Winkle once—old Rip Van Winkle now!—Does nobody know poor Rip Van Winkle?"

All stood amazed, until an old woman, tottering out from among the crowd, put her hand to her brow, and peering under it into his face for a moment, exclaimed, "Sure enough! it is Rip Van Winkle—it is himself! Welcome home again, old neighbor — Why, where have you been these twenty long years?"

Rip's story was soon told, for the whole twenty years had been to him but as one night. The neighbors stared when they heard it; some were seen to wink at each other, and put

^{72.} Won't. The wo in this word is a remnant of the Old English wol, a form of the present tense of the verb wil; won't is, therefore, composed of wol and not—the l having dropped out.

⁷³ How could the "tone of voice" do this?

⁷⁴ Why "faltering"?

⁷⁵ Is this statement in character? Why does the author insert it? Irving liked to satirize the energetic, but often unscrupulous character of the New England traders.

their tongues in their cheeks: and the self-important man in the cocked hat, who, when the alarm was over, had returned to the field, screwed down the corners of his mouth, and shook his head-upon which there was a general shaking of the head throughout the assemblage.76

 \mathbf{m}

W

th

fa

ha

pl

en

th

co

cor

tor

the

ins

wa

no

im

deı

me

of t

he

W

hea

pas

his

Mr.

poi

hav

the

neig to d

It was determined, however, to take the opinion of old Peter Vanderdonk, who was seen slowly advancing up the road. He was a descendant of the historian of that name, who wrote one of the earliest accounts of the province." Peter was the most ancient inhabitant of the village, and well versed in all the wonderful events and traditions of the neighborhood. He recollected Rip at once, and corroborated his story in the most satisfactory manner. He assured the company that it was a fact, handed down from his ancestor the historian, that the Kaatskill mountains her always been haunted by strange beings. That it was affirmed that the great Hendrick Hudson, the first discoverer of the river and country, kept a kind of vigil there every twenty years with his crew of the Half-moon; being permitted in this way to revisit the scenes of his enterprise, and keep a guardian eye upon the river, and the great city ealled by his name. That his father had once seen them in their old Dutch dresses playing at nine-pins in a hollow of the mountain; and that he himself had heard, one summer afternoon, the sound of their balls, like distant peals of thunder.

To make a long story short, the company broke up, and returned to the more important concerns of the election. Rip's daughter took him home to live with her; she had a snug, wellfurnished house, and a stout cheery farmer for her husband, whom Rip recollected for one of the urchins that used to climb upon his back. As to Rip's son and heir, who was the ditto of himself, seen leaning against the tree, he was employed to work on the farm; but evinced an hereditary disposition to attend to anything else but his business.

77 A sportive reference to the "History of New York."

⁷⁶ Refer in the preceding part of the story to a statement in a similar strain.

ortant man in ad returned to and shook his g of the head

of old Peter ne road. He ho wrote one vas the most ed in all the od. He rein the most at it was a in, that the ange beings. on, the first vigil there being pererprise, and y called by their old mountain; the sound

p, and reon. Rip's snug, wellchusband, I to climb he ditto of d to work attend to

ain.

Rip now resumed his old walks and habits; he soon found many of his former cronies, though all rather the worse for the wear and tear of time; and preferred making friends among the rising generation, 78 with whom he soon grew into great favor.

Having nothing to do at home, and being arrived at that happy age when a man can be idle with impunity, he took his place once more on the bench at the inn door, and was reverenced as one of the patriarchs of the village, and a chronicle of the old times "before the war." It was some time before he could get into the regular track of gossip, or could be made to comprehend the strange events that had taken place during his torpor. How that there had been a revolutionary war-that the country had thrown off the yoke of old England-and that, instead of being a subject of his Majesty George the Third, he was now a free citizen of the United States. Rip, in fact, was no politician; the changes of states and empires made but little impression on him; but there was one species of despotism under which he had long groaned, and that was-petticoat government. Happily that was at an end; he had got his neck out of the yoke of matrimony, and could go in and out whenever he plased without dreading the tyranny of Dame Van Winkle. Whenever her name was mentioned, however, he shook his head, shrugged his shoulders, and cast up his eyes; which might pass either for an expression of resignation to his fate, or joy at his deliverance.79

He used to tell his story to every stranger that arrived at Mr. Doolittle's hotel. He was at first observed to vary on some points every time he told it, which was, doubtless, owing to his having so recently awaked. It at last settled down to precisely the tale I have related, and not a man, woman, or child in the neighborhood but knew it by heart. Some always pretended to doubt the reality of it, and it isted that Rip had been out of

⁷⁸ Why should this be?

⁷⁹ Might another explanation of this be offered? See the early part of the story.

the

fore

or c

bou is a

in t

plac

how whe

of the

him and pres kill.

Sh

his head, and that this was one point on which he always remained flighty. The old Dutch inhabitants, however, almost universally gave it full credit. Even to this day they never hear a thunder-storm of a summer afternoon about the Kaatskill but they say Hendrick Hudson and his crew are at their game of ninepins; and it is a common wish of all henpecked husbands in the neighborhood, when life hangs heavy on their hands, that they might have a quieting draught out of Rip Van Winkle's flagon.

Note.—The foregoing tale, one would suspect, had been suggested to Mr. Knickerbocker by a little German superstition about the Emperor Frederick der Rothbart, and the Kypphauser mountain; the subjoined note, however, which he had appended to the tale, shows that it is an absolute fact, narrated with his usual fidelity:—

"The story of Rip Van Winkle may seem incredible to many, but nevertheless I give it my full belief, for I know the vicinity of our old Dutch settlements to have been very subject to marvellous events and appearances. Indeed, I have heard many stranger stories than this in the villages along the Hudson, all of which were too well authenticated to admit of a doubt. I have even talked with Rip Van Winkle myself, who, when I last saw him, was a very venerable old man, and so perfectly rational and consistent on every other point, that I think no conscientious person could refuse to take this into the bargain; nay, I have seen a certificate on the subject taken before a country justice, and signed with a cross, in the justice's own handwriting. The story, therefore, is beyond the possibility of doubt.

Postscript.—The following are travelling notes from a memorandum-book of Mr. Knickerbocker:—

"The Kaatsberg, or Catskill Mountains, have always been a region full of fable. The Indians considered them the abode of spirits, who influenced the weather, spreading sunshine or clouds over the landscape, and sending good or bad hunting seasons. They were ruled by an old squaw spirit, said to be their mother. She dwelt on the highest peak of the Catskills, and had charge of the doors of day and night, to open and shut them at the proper hour. She hung up the new moons in the skies, and cut up the old ones into stars. In times of drought, if properly propritated, she would spin light summer clouds out of cobwebs and morning dew, and send them off from the crest of the mountain, flake after flake, like flakes of carded cotton, to float in the air, until, dissolved by the heat of the sun, they would fall in gentle showers, causing the grass to spring, the fruits to ripen, and the corn to grow an inch an hour. If displeased, however, she would brew up clouds black as ink, sitting in the midst of them like a bottle-belied spider in the midst of its web; and when these clouds broke, woe betide the valleys!

"In old times, say the Indian traditions, there was a kind of Manitou or Spirit, who kept about the wildest recesses of the Catskill Mountains, and took a mischievous pleasure in wrecking all kinds of evils and vexations upon the red men. Sometimes he would assume the form of a bear, a pan-

se This ignorance in officials is satarized in more than one of Irving's works.

always rever, almost they never e Kaatskill their game d husbands eir hands, n Winkle's

ested to Mr. peror Fredjoined note, an absolute

the villages admit of a when I last al and connict of the sub-he justice's of D. K."

region full influenced d sending aw spirit, Catskills, eem at the up the old she would send them of carded sun, they s to ripen, she would bottle-bel-

anitou or ains, and ations upr, a pan-

woe be-

ther, or a deer, lead the bewildered hunter a weary chase through tangled forests and among ragged rocks, and then spring off with a loud ho! ho! leaving him aghast on the brink of a beetling precipice or raging torrent.

"The favorite abode of this Manitou is still shown. It is a great rock or cliff on the loneliest part of the mountains, and, from the flowering vines which clamber about it, and the wild flowers which abound in its neighbourhood, is known by the name of the Garden Rock. Near the foot of it is a small lake, the haunt of the solitary bittern, with water-snakes basking in the sun on the leaves of the pond-lilies which lie on the surface. This place was held in great awe by the Indians, insomuch that the boldest hunter would not pursue his game within its precincts. Once upon a time however, a hunter who had lost his way penetrated to the Garden Rock, where he beheld a number of gourds placed in the crotches of trees. One of these he seized and made off with, but in the hurry of his retreat he lot it fall among the rocks, when a great stream gushed forth, which washed him away and swept him down precipices, where he was dashed to pieces, and the stream made its way to the Hudson, and continues to flow to the present day, being the identical stream known by the name of the Kaaterskill."

Show what characteristics of Irving's style are illustrated in Rip Van Winkie.

[The following is a poetical version of the Barbarossa legend by the German poet, Rückert.]

BARBAROSSA.

Der ales Barbarossa, der Kaiser Friedrich, Im unterird'schen Schlosse hält er verzaubert sich.

Er ist niemals gestorben, er lebt darin noch jetzt; Er hat im Schlosz verborgen zum Schlaf sich hingesetzt.

Er hat hinabgenommen des Reiches Herrlichkeit, Und wird einst wiederkommen mit ihr zu seiner Zeit.

Der Stuhl ist elfenbeinern, worauf der Kaiser sitzt, Der Tisch ist marmelsteinern, worauf sein Haupt er stützt.

Sein Bart ist nicht von Flachse, er ist von Feuersgluth, Ist durch den Tisch gewachsen, worauf sein Kinn ausruht.

Er nickt als wie im Traume, sein Aug' halb offen zwinkt; Und je nach langem Raume er einem Knaben winkt.

Er spricht im Schlaf zum Knaben, Geh' hin vors Schlosz, o Zwerg. Und sieh ob noch die Raben herfliegen um den Berg.

Un wenn die alten Raben noch fliegen immerdar, So musz ich auch noch schlafen verzaubert hundert Jahr.

Gage's Classical Texts for Intermediate Exam.

VIRGIL'S ÆNEID, BOOK V. 1-36L

Edited, with full Notes, &c., by J. E. WETHERELL, B.A., Principal, Sa. Mary's Collegiate Institute—Price 50 cents.

Contents.—Introduction, Summary of Notes, Collection of Synonymes, Index of Proper Names, Miscellany, Examination Papers, and a complete Vocabulary.

Superior to all others.

After a careful examination of several editions of the fifth Book of the Æneid I have given the preference to Mr. Wetherell's little work. The Author showed his wisdom in making the work "complete in itself." The excellencies of this particular work are not a few. The soundest judgment and greatest care have been exercised in selecting and arranging the matter. The Introduction is full and well written, the Notes nest and scholarly. The chapter of Miscellany and collection of Synonymes make this work superior to all others of the class. I take nieasure then in recommending a work which will compand its take pleasure then in recommending a work which will commend itseif to all who examine it.

S. W. PERRY, M.A., Classical Master, Strathroy H. S.

The most complete edition.

Wether it's is the most complete edition of the fifth Book of Virgil that I have examined. I take pleasure in recommending it. DAVID HICKS, B.A., II.M.II.S., Newburgh.

Mall use his edition.

I think Wethereli's notes on the fifth Book of Virgil very suitable for High School pupils and shall use his edition with my class. The Index of Proper Names, Table of Synonymes, Glossary of Metrical Terms, Literary Critiques, Chronological and Biographical Notes, Suggestive Examination Questions, &c., make it so complete in itself that the student will need nothing but a Latin Grammar to acquire an intimate browledge of the subject. knowledge of the subject

J. A. CLARES, M. A., B.Sc., H.M.H.S., Smith's Fails.

Well got up.

Wetherell's Virgil seems very well got up, and is a great addition to Canadian Educational Literature. W. H. T. SMELLEE, B.A., H.M.H.S., Gananoque.

Vocabulary good.

The Vocabulary of the Æneld is good, the Notes concise, and applanatory of real difficulties. JNO. J. MAGRE, M.A., Head Master, Uxbridge H.S.

W. J. GAGE & COMPANY.

Educational Publishers, Toronto and Winniper.

M. J. Sage & Co's. Aew Educational Morks.

GAGE'S NEW UNIVERSITY TEXT-BOOKS.

New Series of Classical Text-books with ample Notes embodying the lat-Average of Classical Text-books with ampie Notes embodying the lat-est and most advanced results of scholarship; also a Biographical sketch of each Author, showing his position in relation to Classical Literature, and a Vocabulary giving the newest teachings of comparative Philology and An-tiquarian research.

This Series will be the work of Canadian Scholars who have had personal experience as Head Masters of High Schools in Canada; and no endeavours will be spared by the promoters of this Series to render it a credit to our

Cicero, Cato-Major.

With Introduction. By Maurice Hutton, Esq., M.A., Professor of Classics in University College, Toronto.

Cicero, Pro Archia.

By D. C. MacHenry, M.A., Principal, Collegiate Institute, Cobourg.

LEADING FEATURES:

- I. INTRODUCTORY. 1. A General Sketch of the Life of Cicero. 2. Chronological Resume of important events. 3. Periods and Authors of Re-
- II. Notes:—Clear and copious, critical and explanatory: with numerous references to Harkness' Latin Grammar.
- III. RETRANSLATION.—Short Imitative Exercises, consisting mainly of se-
- IV. SYNONYMES.—The most important in the oration,
- V. Vocabulary.—Including derivations and principal idioms.

Cæsar, Bellum Britannicum.

With Life, Notes and Vocabulary, edited by the Rev. Charles Peiham Mulvany, M.A., Scholar and First Honor Man in Classics, Trinity College,

Homer's Iliad.

By Samuel Woods, M. A., Classical Master, Stratford High School.

Cæsar, Bellum Britannicum.

With Sketch of Life, full Notes, copious references to Harkness' Latin Grammar, and carefully prepared Vocabulary. By Samuel Woods, M.A., Classical Master, Stratford High School.

l Morks.

dying the lat-nical sketch of erature, and a ology and An-

had personal to endeavours credit to our

or of Classics

bobourg.

2. Chronohors of Ro-

numerous

nly of se-

Pelham College,

lool.

s' Latin s, M.A.,

M. J. Gage & Co's. Acw Educational Corks.

WORKS FOR TEACHERS AND STUDENTS, BY JAS. L. HUGHES.

Examination Primer in Canadian History. On the Topical Method. By Jas. L. Huenes, Inspector of Schools, Toronto. A Primer for Students preparing for Examination. Price, 25c

Mistakes in Teaching.

By JAS. LAUGHLIN HUGHES. Second edition.

Price, 50c.

ADOPTED BY STATE UNIVERSITY OF IOWA, AS AN ELEMENTARY WORK FOR USE OF TEACHERS.

This work discusses in a terse manner over one hundred of the mistakes commonly made by untrained or inexperienced Teachers. It is designed to warn young Teachers of the errors they are liable to make, and to help the older members of the profession to discard whatever methods or habits may be preventing their higher success.

The mistakes are arranged under the following heads:

Mistakes in Management.
 Mistakes in Discipilne.
 Mistakes in Manner.

How to Secure and Retain Attention. By JAS. LAUGILIN HOGHES.

Price, 25 Cents. Comprising Kinds of Attention. Characteristics of Positive Attention. Characteristics of The Teacher. How to Control a Class. Developing Men tal Activity. Cultivation of the Senses.

(From THE SCHOOL AND UNIVERSITY MAGAZINE, LONDON, Eng.)
"Replete with valuable hints and practical suggestions which are evidently the result of wide experience in the scholastic profession."

Manual of Drill and Calisthenics for use in Schools.

By J. L. Huones, Public School Inspector, Teronto, Graduate of Military School, H. M. 29th Regiment. Price, 40 Cents.

The work contains: The Squad Drill prescribed for Public Schools in On-The work contains: The Squad Drill prescribed for Public Schools in Ontario, with full and explicit directions for teaching it. Free Gymnastic Exercises, carefully selected from the best German and American systems, and arranged in proper classes. German Calisthenic Exercises, as taught by the late Colonel Goodwin in Toronto Normal School, and in England. Several of the best Kindergarten Games, and a few choice Exercise Songs. The Instructions throughout the book are divested, as far as possible, of unnecessary technicalities.

"A most valuable book for every teacher, particularly in country places: It embraces all that a school teacher should teach its pupils on this subject. Any teacher can use the casy drill lessons, and by doing so he will be conferring a berefit on his country."—C. RADCLIFFE DEARNALY, Major First Lafe Guards, Drill Instructor Normal and Model Schools, Toronto.

M. J. Gage & Co's. Aew Educational Morks
BOOKS FOR TEACHERS AND STUDENTS, BY DR. MCI FILLAN
By I A Morning Papers in Arithmetic.
By J. A. McLellan, M. A., Ll. D., Inspector of High Schools, Ont., an "In our opinion the best Collection of Problems on the American Collection."—NATIONAL TEACHERS' MONTHLY, N. Y.
Seventh Complete Edition,
Examination Papers in Arithmetic
By J. A. McLellan, M. A., LL. D., and Thos. Kirkland, M. A. Price, This Edition has been issued at the request of a large number of Public School teachers who wish to have a Cheap Edition for the use of their pupils preparing for admission to High School.
Hints and Answers to Examination Papers in Arithmetic.
By J. A. McLellan, M. A., LL. D., and Thos. Kirkland, M. A. Fourth Edition,
McLellan's Mental Arithmetic.—Part I. Containing the Fundamental Rules, Fractions and Analysis. By J. A. McLellan, M. A., LL. N., Inspector High Schools, Ontario. Third Edition, Authorized for use in the Schools of Nova Scotia.
McLellan's Mental ArithmeticPart II. Specially adapted for Model and High School Students. Third Edition, Price, 45 Cents.
By J. A. McLellan, M. A., LL. D. Second Complete Edition.
Teacher's Hand Book of AlgebraPart I. Prepared for the use of Intermediate Students.
Key to Teacher's Hand Book of Algebra. Second Edition, Price, \$1.50.

M. J. Gage & Co's. Aem Educational Works.

HAMBLIN SMITH'S MATHEMATICAL WORKS.

Authorized for use, and now used in nearly all the principal Schools of Ontario, Quebec, Nova Scotia and Manitoba.

orks

LAN.

nt., and n Con-\$1.00. rt I.

ents.

Public ftheir

pers

1.00.

ents.

II.

nts.

25.

I.

ra.

50.

I.

Hamblin Smith's Arithmetic.

An Advanced treatise, on the Unitary System, by J. Hamblin Smith, M. A., of Gonville and Calus Colleges, and late lecturer of St. Peter's College, Cambridge. Adapted to Canadian Schools, by Thomas Kirkland, M. A., Science Master, Normal School, Toronto, and William Scott, B. A., Head Master Model School for Ontario.

12th Edition. Price, 75 Cents.

KEY .-- A complete Key to the above Arithmetic, by the Authors. Price. \$2.00.

Hamblin Smith's Algebra.

An Elementary Algebra, by J. Hamblin Smith, M. A., with Appendix by Alfred Baker, B. A., Mathematical Tutor, University College, Toronto. Price, 90 Cents. 8th Edition

KEY .-- A complete Key to Hamblin Smith's Algebra.

Price. \$2.75.

Hamblin Smith's Elements of Geometry.

Containing Books I. to VI., and portions of Books XI. and XII., of Euclid. with Exercises and Notes, by J. Hamblin Smith, M. A., &c., and Examination Papers, from the Toronto and McGill Universities, and Normal School, Toronto. 90 Cents. Price,

Hamblin Smith's Geometry Books, 1 and 2. Price. 30 Cents.

Hamblin Smith's Statics.

KEY .- Statics and Hydrostatics, in one volume.

By J. Hamblin Smith, M. A., with Appendix by Thomas Kirkland, M. A., Science Master, Normal School, Toronto.

Price. 90 Cents.

Hamblin Smith's Hydrostatics. 75 Cents.

\$2.00.

Hamblin Smith's Trigonometry. **\$**1.25.

KEY .- To the above. \$2.50.

M. J. Gage & Co's. New Educational Morks.

MASON'S GRADUATED SERIES OF ENGLISH GRAMMARS

Mason's Outlines of English Grammar.

For the use of junior classes. Price.

45 Cents.

Mason's Shorter English Grammar.

With copious and carefully graded exercises, 243 pages.

Price,

60 Cents.

Mason's Advanced Grammar.

Including the principles of Grammatical Analysis By C. P Mason, B. A., F. C. F., fellow of University College, London. Enlarged and thoroughly revised, with Examinations Papers added by W. Houston. M.A., By C. P Mason, Enlarged and 27th Edition, price,

"I asked a grammar school inspector in the old country to send me the best granniar published there. He immediately sent Mason's The chapters on the analysis of difficult sentences is of itself sufficient to place the work far beyond any English Grammar hitherto before the Canadian "ub lic."—Alex. Sins, M. A., H. M. H. S., Oakville.

English Grammar Practice.

This work consists of the Exercises appended to the "Shorter English Grammar," published in a separate form. They are arranged in progressive lessons in such a manner as to be available with almost any text book of English Grammar, and take the learner by easy stages from the simplest English work to the most difficult constructions in the language.

Outlines of English Grammar.

These elementary ideas are reduced to regular form by means of careful definitions and plain rules, illustrated by abundant and varied examples for practice. The learner is made acquainted, in moderate measure, with the most important of the older forms of English, with the way in which words are constructed, and with the elements of which modern English is made up. Analysis is treated so far as to give the power of dealing with sentences of plain construction and moderate dificulty. In the

English Grammar

the same subjects are presented with much greater fulness, and carried te a nore advanced and difficult stage. The work contains ample materials for the requirements of Competitive Examinations reaching at least the standard of the Matriculation Examination of the University of London.

The Shorter English Grammar.

is intended for learners who have but a limited amount of time at their disposal for English studies; but the experience of schools in which it has been the only English Grammar used, has shown that, when well mastered, this work also is sufficient for the Londor Matriculation Examination.

Works.

IMARS

ar.

45 Cents.

60 Cents.

C. P Mason, darged and iston. M.A., 75 Cents. and me the

The chap place the nadian "ub

er English progressive at book of a simplest

O Cents.

of careful amples for with the ich words is made with sen-

materials least the endon.

their dish it has nastered, on.

M. J. Gage & Co's Aew Educational Morks.

NEW BOOKS BY DR. McLELLAN.

The Teacher's Handbook of Algebra.

Revised and enlarged. By J. A. McLellan, M. A., LL. D., Inspector of High Schools, Ontario.

Price.

Teacher's Hand Book of Algebra .-- Part 1.

Abridged Edition, mediate Students.

Containing portions of the a ove suitable for Inter-

Price,

75 Cents.

Key to Teacner's Hand Book.

Price,\$1.50.

It contains over 2,500 Exercises, including about three hundred and fifty solved examples, illustrating every type of question set in elementary Algebra.

It contains complete explanation of Horner's Multiplication and Division, with application not given in the Text-Books.

It contains a full explanation of the principles of symmetry, with numerous illustrative examples.

It contains a more complete illustration of the theory of divisors, with its occurring applications, than is to be found in any text-book.

It contains what able mathematical teachers have pronounced to be the "finest chapter on factoring that has ever appeared."

It contains the latest and best methods of treatment as given by the great Masters of Analysis.

It contains the finest selections of properly classified equations, with methods of resolution and reduction, that has yet appeared.

It contains a set of practice papers made up by selecting the best of the questions set by the University of Toronto during twenty years.

It is a key of the methods, a repertory of exercises, which cannot fall to make the teacher a better teacher, and the student a more thorough algebraist.

Read the following potices from the leading authorities in Great Britain and United States:

and United States:

"This is the work of a Canadian Teacher and Inspector, whose name is honorably known beyond the bounds of his native province, for his exertions in developing and promoting that admirable system of public instruction, which has placed he Dominion of Canada so high, as regards education, not only among the British Colonies, but among the civilized nations of the world. We know of no work in this country that exactly occupies the place of Dr. McLellan's, which is not merely a text book of Algebra, in the ordinary sense, but a Manual of Methods for Teachers, Illustrating the best and most recent treatment of algebraical problems and solutions of every kind."

FROM BARNES' EDUCATIONAL MONTHLY, N. Y. "The best American Algebra for Teachers that we have ever examined."

M. J. Gage. & Co's: Aew Educational Works.

THE BEST ELEMENTARY TEXT-BOOK OF THE YEAR.

Gage's Practical Speller. A MANUAL OF SPELLING AND DICTATION.

Price.

30 Cents.

Sixty copies ordered.

MOUNT FOREST ADVOCATE. After careful inspect on we unhesitatingly pronounce it the best spelling book ever in use in our public schools. The Practical Speller secures an casy access to its contents by the very systematic arrangements of the words in topical classes; a permanent impression on the memory by the frequent review of difficult words; and a saving of time and effort by the selection of only such words as are difficult and of common occurrence Mr. Reld, H. S. Master heartily recommends the work, and ordered some sixty copies. It is a book that should be on every business man's table as well as in the school room.

Is a necessity.

PRESB. WITNESS, HALIFAX.

We have already had repeated occasion to speak highly of the Educational Series of which this book is one. The "Speiler" is a necessity; and we have seen no book which we can recommend more heartily than the one

Good print.

BOWMANVILLE OBSERVER.

The "Practical Speller" is a credit to the publishers in its general get up, elassification of subjects, and clearness of treatment. The child whe uses this book will not have damaged eyesight through bad print.

What it is.

It is a series of graded lessons, containing the words lu general use, STRATHROY AGE. with abbreviations, etc.; words of similar pronunciation and different spelling a collection of the most difficult words in the language, and a number of literary selections which may be used for dictation lessons, and committed to memory by the pupils.

Every teacher should introduce it.

CANADIAN STATESMAN.

It is an improvement on the old spelling book. Every teacher should introduce It into his classes

The best yet seen.

COLCHESTER SUN, NOVA SCOTIA. It is away ahead of any "speller" that we have heretofore seen. Our public schools want a good speiling book. The publication before us is the best lorks.

Cents.

ovocate. st spellsecures

y by the t by tho arrence

d some

Educay; and the one

ERVER.

AGE.

spellimber imit

sman. hould

otia. ublic best

M. J. Gage & Co's Aew Educational Works.

Authorized for use in the Schools of Ontario.
The Epoch Primer of English History.

By REV. M. CREIGHTON, M. A., Late Fellow and Tutor of Merton College, Oxford.

Sixth Edition, _____ Most thorough.

Price, 30 Cents.

This volume, taken with the eight small volumes containing the accounts of the different epochs, presents what may be regarded as the most thorough course of elementary English History ever published.

What was needed.

TORONTO DAILY GLOBB.

It is just such a manual as is needed by public school pupils who are going up for a High School course.

Used in separate schools.

We are using this History in our Convent and Separate Schools in Lindsay.

Very concise.

HAMILTON TIMES.

A very cone ise little book that should be used in the Schools. In its pages will be found incidents of English History from A. D. 43 to 1870, interesting alike to young and old.

A l'avorite.

Lovnov Angenesia

The book will prove a favorite with teachers preparing pupils for the entrance examinations to the High Schools.

Very attractive.

BRITISH WILLG, KINGSTON.

This little book, of one hundred and forty pages, presents history in a very attractive shape.

Wisely arranged.

CANADA PRESBYTERIAN.

The epochs chosen for the division of English History are well marked—not mere artificial milestones, arbitrarily creeted by the author, but real natural landmarks, consisting of great and important events or remarkable changes.

Interesting.

YARMOUTH TRIBUNE, NOVA SCOTIA.

With a perfect freedom from all looseness of style the interest is so well sustained throughout the narrative that those who commence to read it will fine it difficult to leave off with its perusal incomplete.

Comprehensive.

LITERARY WORLD.

The special value of this historical outline is that it gives the reader a comprehensive view of the course of memorable events and spechs,

3. Baye & Co's. Aew Educational Morks.

BEST AUTHORIZED ELEMENTARY TEXT-BOOKS IN GRAMMAR.

Revised Ed. Miller's Language Lessons. 25 Cents.

PROOFS OF THE SUPERIORITY OF MILLER'S REVISED EDITION OVER ALL OTHERS.

Its enormous sale.

Nearly two hundred thousand have been sold within the last four years.

Millier's Swinton's is authorized by the Education Department for use in the Schools of Ontario.

the Schools of Untario.

Only Edition adopted by the Protestant Board of Education of Montreal, and used in many of the principal Schools of the Province of Quebec.

Only Edition used in the Schools of Newfoundland.

Only Edition adopted by the Supt. of Education for the Schools of Manitoba.

Miller's Revised Swinton is used in nine tenths of the principal Schools of Only Edition prepared as an Introductory Book to Mason's Grammar, both having the same Definition

A THOROUGH EXAMINATION GIVEN.

To the President and Members of the County of Eight Teachers' Association: In accordance with a motion passed at the last regular meeting of the Association, appointing the undersigned a Committee to consider the respective merits of different English Grammars, with a view to suggest the most suitable one for Public Schools, we beg leave to report, that, after fully comparing the various editions that have been recommended, we believe that "Miller's Swinton's Language Lessons" is the best adapted to the wants of junior pupils, and we would urge its authorization on the Government, and its introduction into our Public Schools.

Signed. A. F. Butler. Co. Inspector. J. McLean. Town Inspector.

Signed, A. F. Butler, Co. Inspector. J. McLean, Town Inspector.

J. Millar, M. A., Head Master St. Thomas Collegiate Institute.

A. STEELE, M. A.,

Orangeville High School.

Co. of Eigh Model School. It was moved and seconded that the report be received and adopted. Carried unanimously.

To avoid mistakes, ask for Miller's Swinten's.

Mason's Outlines of English Grammar.

AUTHORIZED FOR USE IN SCHOOLS.

New and Improved Edition. For the use of Junior Classes, by C P MASON, B. A., F. C. P., Fellow of University College, London. Sixth English, and fourth Canadian Editior price 45 cts.

From the Daily Globs, Toronto.

Mr. C. P. Mason, whose excellent "English Grammar" is now the authorized text book in the schools of Ontario, has prepared and issued a more elementary and much-needed work entitled "Outlines of English Grammar." The fext of this work is substantially the same as that of the larger treatise in both matter and form, oxcept that the very elaborate notes in the latter are either emitted or very much reduced in extent. are either omitted or very much reduced in extent.

Morks.

AMMAR.

ssons. 5 Cents.

LL OTHERS.

for use in

Montreal,

Manitoba. Schools of

Frammar,

Associating of the regrest the after fulte believed to the Govern-

d to the Governor. ostitute.

pstitute.

opted.--

CP

5 cts.

uthorlore elnmar." reatise

