

 [image: image]

 ‘Have you any unfulfilled dreams, Anne?’ asked Gilbert.

 Something in his tone – something she had not heard since that miserable evening in the orchard at Patty’s Place – made Anne’s
 heart beat wildly. But she made answer lightly.

 ‘Of course. Everybody has. It wouldn’t do for us to have all our dreams fulfilled. We would be as good as dead if we had nothing
 left to dream about.’

 [image: image]

 	
 	L. M. MONTGOMERY

 Anne of the Island

 [image: image]

INTRODUCED BY

 BUDGE WILSON

 [image: image]

 PUFFIN

PUFFIN BOOKS

Published by the Penguin Group

Penguin Books Ltd, 80 Strand, London WC2R 0RL, England

Penguin Group (USA) Inc., 375 Hudson Street, New York, New York 10014, USA

Penguin Group (Canada), 90 Eglinton Avenue East, Suite 700, Toronto, Ontario, Canada M4P 2Y3
(a division of Pearson Penguin Canada Inc.)

Penguin Ireland, 25 St Stephen’s Green, Dublin 2, Ireland (a division of Penguin Books Ltd)

Penguin Group (Australia), 250 Camberwell Road, Camberwell, Victoria 3124, Australia
(a division of Pearson Australia Group Pty Ltd)

Penguin Books India Pvt Ltd, 11 Community Centre, Panchsheel Park, New Delhi – 110 017, India

Penguin Group (NZ), 67 Apollo Drive, Rosedale, North Shore 0632, New Zealand
 (a division of Pearson New Zealand Ltd)

Penguin Books (South Africa) (Pty) Ltd, 24 Sturdee Avenue, Rosebank, Johannesburg 2196, South Africa

Penguin Books Ltd, Registered Offices: 80 Strand, London WC2R 0RL, England

puffinbooks.com

First published 1909

First published in Great Britain by George C. Harrap & Co. Ltd 1925

Published in Puffin Books 1981

Reissued in this edition 2009

Introduction copyright © Budge Wilson, 2009

Endnotes copyright © Penguin Books, 2009

All rights reserved

Except in the United States of America, this book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher’s prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser

ISBN: 978-0-14-195524-7

 All precious things discovered late

 To those that seek them issue forth,

 For Love in sequel works with Fate,

 And draws the veil from hidden worth.

 – TENNYSON

 To all the girls all over the world who have ‘wanted more’ about Anne

 INTRODUCTION BY
BUDGE WILSON

 AUTHOR OF BEFORE GREEN GABLES

 It was a special pleasure for me to reread Anne of the Island. Before starting to read, I remembered that the main focus in the book is on Anne’s years at Redmond, in the city of Halifax,
 in Nova Scotia. This was a very exciting thought for me. It is true that she goes back to the Island and to Green Gables every
 summer and at Christmas time. We have plenty of opportunities to revisit Rachel Lynde, Marilla, the antics of Davy, and Diana’s
 friendship. And Anne makes it very clear that, although Nova Scotia is her place of birth, she is essentially ‘of the Island’.
 As for L. M. Montgomery, Prince Edward Island will always be her true home. But most of the story centres around Anne’s time
 at university and her social life in Kingsport.

 Upon starting to read I was struck immediately by the number of parallels that exist between my own life and Anne’s. It is
 widely assumed that Redmond is Dalhousie University, and that Kingsport is Halifax, in Nova Scotia, Canada. I was born and educated in Halifax and still live there; I attended Dalhousie University for the same length of time
 as Anne did, and at the same age. You can imagine my delight in reading about what went on so very long ago at my own university
 and in my own city.

 Because L. M. Montgomery describes everything in such detail – clothes, buildings, scenery, personalities, activities – it
 has been possible and intriguing for me to place myself in such familiar surroundings, but with such stunning differences.
 In Anne of the Island the women students go off to their classes in long, almost floor-length skirts or dresses, and it’s customary for them to
 wear elaborate hats. On the other hand, it is apparently safe and proper for any one of these young ladies (because that’s what they are) to
 walk alone and without fear through the vast network of remote forest paths in Point Pleasant Park. In my time, no woman would
 have been wise to have done that. However, three other girls live in a house with Anne, but it is taken for granted that an
 older woman must live with them, in order to make sure that no one steps out of line, that their behaviour will be entirely
 respectable, that they’ll be safe, and that their needs will be met. There is a strange mixture of dependence and independence
 in this book.

 The bonds between these four young students are warm and firm, but this is also familiar territory for me. A number of my
 own old Dalhousie friends still keep in touch, and when one or other of us is in difficulties, the phones start ringing, communicating concern and sympathy. Like Anne and her friends, we loved parties, attended many dances,
 knew how to be silly, laughed a lot. Furthermore, many of the landmarks of the Halifax that L. M. Montgomery describes (such
 as the old cemetery that Anne loves to visit) are still there, and the fogs and winds of Canada’s East Coast haven’t changed
 at all.

 Many years have passed since Anne of the Island was written and, although fashions and certain social customs are not the same, I find the similarities to be more striking
 than the differences when comparing Anne’s Redmond days with my own time at Dalhousie. The girls of one hundred years ago
 may have worn formal hats and elaborate clothes, but they still knew how to fall in love, worry about exams, feel envy and
 anger, dance, go to parties, and have strong and engaging personalities. L. M. Montgomery makes all of this very clear to
 us. This is one of the many reasons why her books continue to be so well loved.

 The Anne of Anne of the Island is very different from the eleven-year-old Anne who first comes to Green Gables, but not greatly changed from the Anne who
 wins the Avery scholarship in that book – and then gives it up for very unselfish reasons. In some ways, she’s more carefree
 than the teacher-Anne of Anne of Avonlea, but she is still academically ambitious and competitive, eager to express herself creatively, capable of spurning unwelcome
 proposals of marriage, and ready to work hard to achieve her goals.

 The Anne of all three of these books lives with intensity, experiencing the ‘depths of despair’, as well as knowing how to
 have a lot of fun. Gilbert continues to walk in and out of the plots, always with a major role to play. In Anne of the Island Anne also has a significant experience – visiting the little yellow house where she was born, thereby finally establishing
 a link between herself and her parents. She describes this as ‘the most beautiful day of my life’. This fact alone makes this
 book an especially important part of the Anne series.

 Contents

 1 The Shadow of Change

 2 Garlands of Autumn

 3 Greetings and Farewell

 4 April’s Lady

 5 Letters from Home

 6 In the Park

 7 Home Again

 8 Anne’s First Proposal

 9 An Unwelcome Lover and a Welcome Friend

 10 Patty’s Place

 11 The Round of Life

 12 ‘Averil’s Atonement’

 13 The Way of Transgressors

 14 The Summons

 15 A Dream Turned Upside Down

 16 Adjusted Relationships

 17 A Letter from Davy

 18 Miss Josephine Remembers the Anne-Girl

 19 An Interlude

 20 Gilbert Speaks

 21 Roses of Yesterday

 22 Spring and Anne Return to Green Gables

 23 Paul Cannot Find the Rock-People

 24 Enter Jonas

 25 Enter Prince Charming

 26 Enter Christine

 27 Mutual Confidences

 28 A June Evening

 29 Diana’s Wedding

 30 Mrs Skinner’s Romance

 31 Anne to Philippa

 32 Tea with Mrs Douglas

 33 ‘He Just Kept Coming and Coming’

 34 John Douglas Speaks at Last

 35 The Last Redmond Year Opens

 36 The Gardners’ Call

 37 Full-Fledged B.A.’s

 38 False Dawn

 39 Deals with Weddings

 40 A Book of Revelation

 41 Love Takes up the Glass of Time

 1

 The Shadow of Change

 ‘Harvest is ended and summer is gone,’ quoted Anne Shirley, gazing across the shorn fields dreamily. She and Diana Barry had
 been picking apples in the Green Gables orchard, but were now resting from their labours in a sunny corner, where airy fleets
 of thistle-down drifted by on the wings of a wind that was still summer-sweet with the incense of ferns in the Haunted Wood.

 But everything in the landscape around them spoke of autumn. The sea was roaring hollowly in the distance, the fields were
 bare and sere, scarfed with golden-rod, the brook valley below Green Gables overflowed with asters of ethereal purple, and
 the Lake of Shining Waters was blue – blue – blue; not the changeful blue of spring, nor the pale azure of summer, but a clear,
 steadfast serene blue, as if the water were past all moods and tenses of emotion and had settled down to a tranquillity unbroken
 by fickle dreams.

 ‘It has been a nice summer,’ said Diana, twisting the new ring on her left hand with a smile. ‘And Miss Lavendar’s wedding seemed to come as a sort of crown to it. I suppose Mr and Mrs Irving are on the Pacific coast now.’

 ‘It seems to me they have been gone long enough to go round the world,’ sighed Anne. ‘I can’t believe it is only a week since
 they were married. Everything has changed. Miss Lavendar and Mr and Mrs Allan gone – how lonely the manse looks with the shutters
 all closed! I went past it last night, and it made me feel as if everybody in it had died.’

 ‘We’ll never get another minister as nice as Mr Allan,’ said Diana, with gloomy conviction. ‘I suppose we’ll have all kinds
 of supplies this winter, and half the Sundays no preaching at all. And you and Gilbert gone – it will be awfully dull.’

 ‘Fred will be here,’ insinuated Anne slyly.

 ‘When is Mrs Lynde going to move up?’ asked Diana, as if she had not heard Anne’s remark.

 ‘Tomorrow. I’m glad she’s coming – but it will be another change. Marilla and I cleared everything out of the spare room yesterday.
 Do you know, I hated to do it. Of course, it was silly – but it did seem as if we were committing sacrilege. That old spare
 room has always seemed like a shrine to me. When I was a child I thought it the most wonderful apartment in the world. You
 remember what a consuming desire I had to sleep in a spare-room bed – but not the Green Gables spare room. Oh, no, never there!
 It would have been too terrible – I couldn’t have slept a wink from awe. I never walked through that room when Marilla sent me in on an errand – no, indeed, I tiptoed through it and held my breath, as if I were
 in church, and felt relieved when I got out of it. The pictures of George Whitefield and the Duke of Wellington hung there,
 one on each side of the mirror, and frowned so sternly at me all the time I was in, especially if I dared peep in the mirror,
 which was the only one in the house that didn’t twist my face a little. I always wondered how Marilla dared house-clean that
 room. And now it’s not only cleaned – but stripped bare. George Whitefield and the Duke have been relegated to the upstairs
 hall. “So passes the glory of this world,”’ concluded Anne, with a laugh in which there was a little note of regret. ‘It is
 never pleasant to have our old shrines desecrated, even when we have outgrown them.’

 ‘I’ll be lonesome when you go,’ moaned Diana for the hundredth time. ‘And to think you go next week!’

 ‘But we’re together still,’ said Anne cheerily. ‘We mustn’t let next week rob us of this week’s joy. I hate the thought of
 going myself – home and I are such good friends. Talk of being lonesome! It’s I who should groan. You’ll be here with any number of your old friends – and Fred! While I shall be alone among strangers, not knowing a soul!’

 ‘Except Gilbert – and Charlie Sloane,’ said Diana, imitating Anne’s italics and slyness.

 ‘Charlie Sloane will be a great comfort, of course,’ agreed Anne sarcastically; whereupon both those irresponsible damsels laughed. Diana knew exactly what Anne thought of Charlie
 Sloane; but, despite sundry confidential talks, she did not know just what Anne thought of Gilbert Blythe. To be sure, Anne
 herself did not know that.

 ‘The boys may be boarding at the other end of Kingsport, for all I know,’ Anne went on. ‘I am glad I’m going to Redmond, and
 I am sure I shall like it after a while. But for the first few weeks I know I won’t. I shan’t even have the comfort of looking
 forward to the week-end visit home, as I had when I went to Queen’s. Christmas will seem like a thousand years away.’

 ‘Everything is changing – or going to change,’ said Diana sadly. ‘I have a feeling that things will never be the same again,
 Anne.’

 ‘We have come to a parting of the ways, I suppose,’ said Anne thoughtfully. ‘We had to come to it. Do you think, Diana, that
 being grown up is really as nice as we used to imagine it would be when we were children?’

 ‘I don’t know – there are some nice things about it,’ answered Diana, again caressing her ring with that little smile which always had the effect of making
 Anne feel suddenly left out and inexperienced. ‘But there are so many puzzling things too. Sometimes I feel as if being grown
 up just frightened me – and then I would give anything to be a little girl again.’

 ‘I suppose we’ll get used to being grown up in time,’ said Anne cheerfully. ‘There won’t be so many unexpected things about it by and by – though, after all, I fancy it’s the unexpected
 things that give spice to life. We’re eighteen, Diana. In two more years we’ll be twenty. When I was ten I thought twenty
 was a green old age. In no time you’ll be a staid, middle-aged matron, and I shall be nice, old maid Aunt Anne, coming to
 visit you in vacations. You’ll always keep a corner for me, won’t you, Di darling? Not the spare room, of course – old maids
 can’t aspire to spare rooms, and I shall be as ’umble as Uriah Heep, and quite content with a little over-the-porch or off-the-parlour
 cubby hole.’

 ‘What nonsense you do talk, Anne,’ laughed Diana. ‘You’ll marry somebody splendid and handsome and rich – and no spare room
 in Avonlea will be half gorgeous enough for you – and you’ll turn up your nose at all the friends of your youth.’

 ‘That would be a pity; my nose is quite nice, but I fear turning it up would spoil it,’ said Anne, patting that shapely organ.
 ‘I haven’t so many good features that I could afford to spoil those I have; so, even if I should marry the King of the Cannibal
 Islands, I promise you I won’t turn up my nose at you, Diana.’

 With another gay laugh the girls separated, Diana to return to Orchard Slope, Anne to walk to the post-office. She found a
 letter awaiting her there, and when Gilbert Blythe overtook her on the bridge over the Lake of Shining Waters she was sparkling
 with the excitement of it.

 ‘Priscilla Grant is going to Redmond too,’ she exclaimed. ‘Isn’t that splendid? I hoped she would, but she didn’t think her
 father would consent. He has, however, and we’re to board together. I feel that I can face an army with banners – or all the
 professors of Redmond in one fell phalanx – with a chum like Priscilla by my side.’

 ‘I think we’ll like Kingsport,’ said Gilbert. ‘It’s a nice old burg, they tell me, and has the finest natural park in the
 world. I’ve heard that the scenery in it is magnificent.’

 ‘I wonder if it will be – can be – any more beautiful than this,’ murmured Anne, looking around her with the loving, enraptured
 eyes of those to whom ‘home’ must always be the loveliest spot in the world, no matter what fairer lands may lie under alien
 stars.

 They were leaning on the bridge of the old pond, drinking deep of the enchantment of the dusk, just at the spot where Anne
 had climbed from her sinking dory on the day Elaine floated down to Camelot. The fine, empurpling dye of sunset still stained
 the western skies, but the moon was rising and the water lay like a great silver dream in her light. Remembrance wove a sweet
 and subtle spell over the two young creatures.

 ‘You are very quiet, Anne,’ said Gilbert at last.

 ‘I’m afraid to speak or move for fear all this wonderful beauty will vanish just like a broken silence,’ breathed Anne.

 Gilbert suddenly laid his hand over the slender white one lying on the rail of the bridge. His hazel eyes deepened into darkness, his still boyish lips opened to say something
 of the dream and hope that thrilled his soul. But Anne snatched her hand away and turned quickly. The spell of the dusk was
 broken for her.

 ‘I must go home,’ she exclaimed, with a rather overdone carelessness. ‘Marilla had a headache this afternoon, and I’m sure
 the twins will be in some dreadful mischief by this time. I really shouldn’t have stayed away so long.’

 She chattered ceaselessly and inconsequentially until they reached the Green Gables lane. Poor Gilbert hardly had a chance
 to get a word in edgewise. Anne felt rather relieved when they parted. There had been a new, secret self-consciousness in
 her heart with regard to Gilbert, ever since that fleeting moment of revelation in the garden of Echo Lodge. Something alien
 had intruded into the old, perfect, school-day comradeship – something that threatened to mar it.

 ‘I never felt glad to see Gilbert go before,’ she thought, half resentfully, half sorrowfully, as she walked alone up the
 lane. ‘Our friendship will be spoiled if he goes on with this nonsense. It mustn’t be spoiled – I won’t let it. Oh, why can’t boys be just sensible!’

 Anne had an uneasy doubt that it was not strictly ‘sensible’ that she should still feel on her hand the warm pressure of Gilbert’s,
 as distinctly as she had felt it for the swift second his had rested there; and still less sensible that the sensation was far from being an unpleasant one – very different from that which had attended a similar demonstration
 on Charlie Sloane’s part, when she had been sitting out a dance with him at a White Sands party three nights before. Anne
 shivered over the disagreeable recollection. But all problems connected with infatuated swains vanished from her mind when
 she entered the homely, unsentimental atmosphere of the Green Gables kitchen where an eight-year-old boy was crying grievously
 on the sofa.

 ‘What is the matter, Davy?’ asked Anne, taking him up in her arms. ‘Where are Marilla and Dora?’

 ‘Marilla’s putting Dora to bed,’ sobbed Davy, ‘and I’m crying ’cause Dora fell down the outside cellar steps, heels over head,
 and scraped all the skin off her nose, and –’

 ‘Oh, well, don’t cry about it, dear. Of course, you are sorry for her, but crying won’t help her any. She’ll be all right
 tomorrow. Crying never helps anyone, Davy-boy, and –’

 ‘I ain’t crying ’cause Dora fell down cellar,’ said Davy, cutting short Anne’s well-meant preachment with increasing bitterness.
 ‘I’m crying ’cause I wasn’t there to see her fall. I’m always missing some fun or other, seems to me.’

 ‘Oh, Davy!’ Anne choked back an unholy shriek of laughter. ‘Would you call it fun to see poor little Dora fall down the steps
 and get hurt?’

 ‘She wasn’t much hurt,’ said Davy defiantly. ‘Course, if she’d been killed I’d have been real sorry, Anne. But the Keiths ain’t so easy killed. They’re like the Blewetts, I guess.
 Herb Blewett fell off the hayloft last Wednesday, and rolled right down through the turnip-chute into the box stall, where
 they had a fearful wild, cross horse, and rolled right under his heels. And still he got out alive, with only three bones
 broke. Mrs Lynde says there are some folks you can’t kill with a meat axe. Is Mrs Lynde coming here tomorrow, Anne?’

 ‘Yes, Davy, and I hope you’ll be always very nice and good to her.’

 ‘I’ll be nice and good. But will she ever put me to bed at nights, Anne?’

 ‘Perhaps. Why?’

 ‘’Cause,’ said Davy very decidedly, ‘if she does I won’t say my prayers before her, like I do before you, Anne.’

 ‘Why not?’

 ‘’Cause I don’t think it would be nice to talk to God before strangers, Anne. Dora can say hers to Mrs Lynde if she likes,
 but I won’t. I’ll wait till she’s gone and then say ’em. Won’t that be all right, Anne?’

 ‘Yes, if you are sure you won’t forget to say them, Davy-boy.’

 ‘Oh, I won’t forget, you bet. I think saying my prayers is great fun. But it won’t be as good fun saying them alone as saying
 them to you. I wish you’d stay home, Anne. I don’t see what you want to go away and leave us for.’

 ‘I don’t exactly want to, Davy, but I feel I ought to go.’

 ‘If you don’t want to go you needn’t. You’re grown up. When I’m grown up I’m not going to do one single thing I don’t want to do, Anne.’

 ‘All your life, Davy, you’ll find yourself doing things you don’t want to do.’

 ‘I won’t,’ said Davy flatly. ‘Catch me! I have to do things I don’t want to now, ’cause you and Marilla’ll send me to bed
 if I don’t. But when I grow up you can’t do that, and there’ll be nobody to tell me not to do things. Won’t I have the time!
 Say, Anne, Milty Boulter says his mother says you’re going to college to see if you can catch a man. Are you, Anne? I want
 to know.’

 For a second Anne burned with resentment. Then she laughed, reminding herself that Mrs Boulter’s crude vulgarity of thought
 and speech could not harm her.

 ‘No, Davy, I’m not. I’m going to study and grow and learn about many things.’

 ‘What things?’

 ‘Shoes and ships and sealing wax

 And cabbages and kings,’

 quoted Anne.

 ‘But if you did want to catch a man how would you go about it? I want to know,’ persisted Davy, for whom the subject evidently possessed
 a certain fascination.

 ‘You’d better ask Mrs Boulter,’ said Anne thoughtlessly. ‘I think it’s likely she knows more about the process than I do.’

 ‘I will, the next time I see her,’ said Davy gravely.

 ‘Davy! If you do!’ cried Anne, realizing her mistake.

 ‘But you just told me to,’ protested Davy, aggrieved.

 ‘It’s time you went to bed,’ decreed Anne, by way of getting out of the scrape.

 After Davy had gone to bed Anne wandered down to Victoria Island and sat there alone, curtained with fine-spun, moonlit gloom,
 while the water laughed around her in a duet of brook and wind. Anne had always loved that brook. Many a dream had she spun
 over its sparkling waters in days gone by. She forgot love-lorn youths, and the cayenne speeches of malicious neighbours,
 and all the problems of her girlish existence. In imagination she sailed over storied seas that wash the distant shining shores
 of ‘faery lands forlorn’, where lost Atlantis and Elysium lie, with the evening star for pilot, to the land of Heart’s Desire.
 And she was richer in those dreams than in realities; for things seen pass away, but the things that are unseen are eternal.

 2

 Garlands of Autumn

 The following week sped swiftly, crowded with innumerable ‘last things’, as Anne called them. Good-bye calls had to be made
 and received, being pleasant or otherwise, according to whether callers and called-upon were heartily in sympathy with Anne’s
 hopes, or thought she was too much puffed-up over going to college and that it was their duty to ‘take her down a peg or two’.

 The A.V.I.S. gave a farewell party in honour of Anne and Gilbert one evening at the home of Josie Pye, choosing that place,
 partly because Mr Pye’s house was large and convenient, partly because it was strongly suspected that the Pye girls would
 have nothing to do with the affair if their offer of the house for the party was not accepted. It was a very pleasant little
 time, for the Pye girls were gracious, and said and did nothing to mar the harmony of the occasion – which was not according
 to their wont. Josie was unusually amiable – so much so that she even remarked condescendingly to Anne:

 ‘Your new dress is rather becoming to you, Anne. Really, you look almost pretty in it.’

 ‘How kind of you to say so,’ responded Anne, with dancing eyes. Her sense of humour was developing, and the speeches that
 would have hurt her at fourteen were becoming merely food for amusement now. Josie suspected that Anne was laughing at her
 behind those wicked eyes; but she contented herself with whispering to Gertie, as they went downstairs, that Anne Shirley
 would put on more airs than ever now that she was going to college – you’d see!

 All the ‘old crowd’ was there, full of mirth and zest and youthful light-heartedness. Diana Barry, rosy and dimpled, shadowed
 by the faithful Fred; Jane Andrews, neat and sensible and plain; Ruby Gillis, looking her handsomest and brightest in a cream
 silk blouse, with red geraniums in her golden hair; Gilbert Blythe and Charlie Sloane, both trying to keep as near the elusive
 Anne as possible; Carrie Sloane, looking pale and melancholy, because, so it was reported, her father would not allow Oliver
 Kimball to come near the place; Moody Spurgeon MacPherson, whose round face and objectionable ears were as round and objectionable
 as ever; and Billy Andrews, who sat in a corner all the evening, chuckled when anyone spoke to him, and watched Anne Shirley
 with a grin of pleasure on his broad, freckled countenance.

 Anne had known beforehand of the party, but she had not known that she and Gilbert were, as the founders of the Society, to be presented with a very complimentary ‘address’ and
 ‘tokens of respect’ – in her case a volume of Shakespeare’s plays, in Gilbert’s a fountain-pen. She was so taken by surprise
 and pleased by the nice things said in the address, read in Moody Spurgeon’s most solemn and ministerial tones, that the tears
 quite drowned the sparkle of her big grey eyes. She had worked hard and faithfully for the A.V.I.S., and it warmed the cockles
 of her heart that the members appreciated her efforts so sincerely. And they were all so nice and friendly and jolly – even
 the Pye girls had their merits; at that moment Anne loved all the world.

 She enjoyed the evening tremendously, but the end of it rather spoiled all. Gilbert again made the mistake of saying something
 sentimental to her as they ate their supper on the moonlit veranda; and Anne, to punish him, was gracious to Charlie Sloane,
 and allowed the latter to walk home with her. She found, however, that revenge hurts nobody quite so much as the one who tries
 to inflict it. Gilbert walked airily off with Ruby Gillis, and Anne could hear them laughing and talking gayly as they loitered
 along in the still, crisp autumn air. They were evidently having the best of good times, while she was horribly bored by Charlie
 Sloane, who talked unbrokenly on, and never, even by accident, said one thing that was worth listening to. Anne gave an occasional
 absent ‘yes’ or ‘no’, and thought how beautiful Ruby had looked that night, how very goggly Charlie’s eyes were in the moonlight – worse even than
 by daylight – and that the world, somehow, wasn’t quite such a nice place as she had believed it to be earlier in the evening.

 ‘I’m just tired out – that is what is the matter with me,’ she said, when she thankfully found herself alone in her own room.
 And she honestly believed it was. But a certain little gush of joy, as from some secret, unknown spring, bubbled up in her
 heart the next evening, when she saw Gilbert striding down through the Haunted Wood and crossing the old log bridge with that
 firm, quick step of his. So Gilbert was not going to spend this last evening with Ruby Gillis after all!

 ‘You look tired, Anne,’ he said.

 ‘I am tired, and, worse than that, I’m disgruntled. I’m tired because I’ve been packing my trunk and sewing all day. But I’m
 disgruntled because six women have been here to say good-bye to me, and every one of the six managed to say something that
 seemed to take the colour right out of life and leave it as grey and dismal and cheerless as a November morning.’

 ‘Spiteful old cats!’ was Gilbert’s elegant comment.

 ‘Oh, no, they weren’t,’ said Anne seriously. ‘That is just the trouble. If they had been spiteful cats I wouldn’t have minded
 them. But they are all nice, kind, motherly souls, who like me and whom I like, and that is why what they said, or hinted, had such undue weight with me. They let me see they thought I was crazy going to Redmond and trying to take
 a B.A., and ever since I’ve been wondering if I am. Mrs Peter Sloane sighed and said she hoped my strength would hold out
 till I got through; and at once I saw myself a hopeless victim of nervous prostration at the end of my third year; Mrs Eben
 Wright said it must cost an awful lot to put in four years at Redmond; and I felt all over me that it was unpardonable in
 me to squander Marilla’s money and my own on such a folly; Mrs Jasper Bell said she hoped I wouldn’t let college spoil me,
 as it did some people; and I felt in my bones that the end of my four Redmond years would see me a most insufferable creature,
 thinking I knew it all, and looking down on everything and everybody in Avonlea; Mrs Elisha Wright said she understood that
 Redmond girls, especially those who belonged to Kingsport, were “dreadful dressy and stuck-up”, and she guessed I wouldn’t
 feel much at home among them; and I saw myself, a snubbed, dowdy, humiliated country girl, shuffling through Redmond’s classic
 halls in copper-toed boots.’

 Anne ended with a laugh and a sigh commingled. With her sensitive nature all disapproval had weight, even the disapproval
 of those for whose opinions she had scant respect. For the time being life was savourless, and ambition had gone out like
 a snuffed candle.

 ‘You surely don’t care for what they said,’ protested Gilbert. ‘You know exactly how narrow their outlook on life is, excellent creatures though they are. To do anything they have never done is anathema maranatha. You are the first Avonlea girl who has ever gone to college; and you know that all
 pioneers are considered to be afflicted with moonstruck madness.’

 ‘Oh, I know. But feeling is so different from knowing. My common sense tells me all you can say, but there are times when common sense has no power over me. Common nonsense takes
 possession of my soul. Really, after Mrs Elisha went away I hardly had the heart to finish packing.’

 ‘You’re just tired, Anne. Come, forget it all and take a walk with me – a ramble back through the woods beyond the marsh.
 There should be something there I want to show you.’

 ‘Should be! Don’t you know if it is there?’

 ‘No. I only know it should be, from something I saw there in spring. Come on. We’ll pretend we are two children again and
 we’ll go the way of the wind.’

 They started gaily off. Anne, remembering the un-pleasantness of the preceding evening, was very nice to Gilbert; and Gilbert,
 who was learning wisdom, took care to be nothing save the schoolboy comrade again. Mrs Lynde and Marilla watched them from
 the kitchen window.

 ‘That’ll be a match some day,’ Mrs Lynde said approvingly.

 Marilla winced slightly. In her heart she hoped it would, but it went against her grain to hear the matter spoken of in Mrs
 Lynde’s gossipy matter-of-fact way.

 ‘They’re only children yet,’ she said shortly.

 Mrs Lynde laughed good-naturedly.

 ‘Anne is eighteen; I was married when I was that age. We old folks, Marilla, are too much given to thinking children never
 grow up, that’s what. Anne is a young woman and Gilbert’s a man, and he worships the ground she walks on, as anyone can see.
 He’s a fine fellow, and Anne can’t do better. I hope she won’t get any romantic nonsense into her head at Redmond. I don’t
 approve of them co-educational places and never did, that’s what. I don’t believe,’ concluded Mrs Lynde solemnly, ‘that the
 students at such colleges ever do much else than flirt.’

 ‘They must study a little,’ said Marilla, with a smile.

 ‘Precious little,’ sniffed Mrs Rachel. ‘However, I think Anne will. She never was flirtatious. But she doesn’t appreciate
 Gilbert at his full value, that’s what. Oh, I know girls! Charlie Sloane is wild about her too, but I’d never advise her to
 marry a Sloane. The Sloanes are good, honest, respectable people, of course. But when all’s said and done, they’re Sloanes.’

 Marilla nodded. To an outsider, the statement that Sloanes were Sloanes might not be very illuminating, but she understood.
 Every village has such a family; good, honest, respectable people they may be, but Sloanes they are and must ever remain, though they speak with the tongues of men and angels.

 Gilbert and Anne, happily unconscious that their future was thus being settled by Mrs Rachel, were sauntering through the
 shadows of the Haunted Wood. Beyond, the harvest hills were basking in an amber sunset radiance, under a pale, aerial sky
 of rose and blue. The distant spruce groves were burnished bronze, and their long shadows barred the upland meadows. But around
 them a little wind sang among the fir tassels, and in it there was the note of autumn.

 ‘This wood really is haunted now – by old memories,’ said Anne, stooping to gather a spray of ferns, bleached to waxen whiteness
 by frost. ‘It seems to me that the little girls Diana and I used to be, play here still, and sit by the Dryad’s Bubble in
 the twilights, trysting with the ghosts. Do you know, I can never go up this path in the dusk without feeling a bit of the
 old fright and shiver? There was one especially horrifying phantom which we created – the ghost of the murdered child that
 crept up behind you and laid cold fingers on yours. I confess that, to this day, I cannot help fancying its little, furtive
 footsteps behind me when I come here after nightfall. I’m not afraid of the White Lady or the headless man or the skeletons,
 but I wish I had never imagined that baby’s ghost into existence. How angry Marilla and Mrs Barry were over that affair,’
 concluded Anne, with reminiscent laughter.

 The woods around the head of the marsh were full of purple vistas, threaded with gossamers. Past a dour plantation of gnarled
 spruces and a maple-fringed sun-warm valley they found the ‘something’ Gilbert was looking for.

 ‘Ah, here it is,’ he said with satisfaction.

 ‘An apple-tree – and away back here!’ exclaimed Anne delightedly.

 ‘Yes, a veritable apple-bearing apple-tree, too, here in the very midst of pines and beeches, a mile away from any orchard.
 I was here one day last spring and found it, all white with blossom. So I resolved I’d come again in the fall and see if there
 had been apples. See, it’s loaded. They look good, too – tawny as russets, but with a dusky red cheek. Most wild seedlings
 are green and uninviting.’

 ‘I suppose it sprang years ago from some chance-sown seed,’ said Anne dreamily. ‘And how it has grown and flourished and held
 its own here all alone among aliens, the brave determined thing!’

 ‘Here’s a fallen tree with a cushion of moss. Sit down, Anne – it will serve for a woodland throne. I’ll climb for some apples.
 They all grow high – the tree had to reach up to the sunlight.’

 The apples proved to be delicious. Under the tawny skin was a white, white flesh, faintly veined with red; and, besides their
 own proper apple taste, they had a certain wild, delightful tang no orchard-grown apple ever possessed.

 ‘The fatal apple of Eden couldn’t have had a rarer flavour,’ commented Anne. ‘But it’s time we were going home. See, it was twilight three minutes ago and now it’s moonlight.
 What a pity we couldn’t have caught the moment of transformation. But such moments never are caught, I suppose.’

 ‘Let’s go back around the marsh and home by way of Lovers’ Lane. Do you feel as disgruntled now as when you started out, Anne?’

 ‘Not I. Those apples have been as manna to a hungry soul. I feel that I shall love Redmond and have a splendid four years
 there.’

 ‘And after those four years – what?’

 ‘Oh, there’s another bend in the road at their end,’ answered Anne lightly. ‘I’ve no idea what may be round it – I don’t want
 to have. It’s nicer not to know.’

 Lovers’ Lane was a dear place that night, still and mysteriously dim in the pale radiance of the moonlight. They loitered
 through it in a pleasant chummy silence, neither caring to talk.

 ‘If Gilbert were always as he has been this evening how nice and simple everything would be,’ reflected Anne.

 Gilbert was looking at Anne, as she walked along. In her light dress, with her slender delicacy, she made him think of a white
 iris.

 ‘I wonder if I can ever make her care for me,’ he thought, with a pang of self-distrust.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

AnneoftheIsland/images/9780141327365_AnneoftheIsland_005_IMGX.jpg
PUFFIN @ CLASSICS

AnneoftheIsland/images/9780141327365_AnneoftheIsland_002_IMGX.jpg

AnneoftheIsland/styles/page-template.xpgt

	

	
	

	

	
	

AnneoftheIsland/images/9780141327365_AnneoftheIsland_cover_IMGX.jpg
L. M. MONTGOMERY

Anne of the Island

INTRODUCED BY TBC

AnneoftheIsland/images/9780141327365_AnneoftheIsland_006_IMGX.jpg

AnneoftheIsland/images/9780141327365_AnneoftheIsland_003_IMGX.jpg

AnneoftheIsland/images/9780141327365_AnneoftheIsland_001_IMGX.jpg

AnneoftheIsland/images/9780141327365_AnneoftheIsland_004_IMGX.jpg

