

FANNY CROSBY'S
LIFE-STORY

BY HERSELF

FANNY
CROSBY'S
LIFE STORY

BY
HEASEL

PS 3 1 1 4
. V 4 3
Z 5 2

NEW YORK
1914

No 177

Mac. Donnell Institute
Library.

1020023869

AT TWENTY-FIVE.

*

FANNY CROSBY'S LIFE-STORY

BY HERSELF

NEW YORK :

EVERY WHERE PUBLISHING COMPANY

1905

13597

RMHT 13-XI-84

920

C.

Y. M. J. P., Frances
L. C. C.

BIBLIOTECA

PS3114

V43

Z52

ACERVO DE LITERATURA

129185

COPYRIGHT, 1903,

BY

EVERY WHERE PUBLISHING COMPANY

DEDICATED
TO ALL MY FRIENDS
IN BOTH WORLDS

INTRODUCTION: BY WILL
CARLETON.

All over this country, and, one might say, the world, Fanny Crosby's hymns are singing themselves into the hearts and souls of the people. They have been doing this for many years, and will do so as long as our civilization lasts. There are to-day used in religious meetings, more of her inspired lines, than of any other poet, living or dead. Not only those hymns with which she is credited in the singing-books, but thousands of others, have come from her heart and mind; for she has written, not only under her own name, but several nom-de-plumes. Her sacred lyrics have been translated into several languages. She is easily the greatest living writer of hymns, and will always occupy a high place among authors.

But what of Fanny Crosby the woman? Is her personality as sweet and inspiring as her poems? Has her life been an exemplification and illustration of them?

From those of us that know her well, such questions would elicit a smile. Whoever has had opportunity of witnessing her patience, her sweetness of thought and life, her bright winsomeness and her all-around and all-through goodness, would not even take the trouble to answer in the affirmative; he

Introduction.

would say, "There she is; there is her life; let them speak for themselves."

But compared to the thousands that have sung her inspiring hymns and partaken of her gentle spirit, few, of course, can have the opportunity of knowing her personally; and it is natural that all should wish to learn as much about her as possible.

In this book is an account of her life, told by herself, and as she only could tell it. There are several of her newest hymns; a few of the many tributes that she has received; and the latest portrait of her, taken expressly for this book. Every copy of the work that is sold, adds substantially and immediately to the comfort of this grand woman, who has been singing in such far-reaching tones, the praise of her God and her Christ, for sixty years.

The response will, no doubt, be such as to convince our dear Fanny Crosby that she occupies a warm place in the hearts of the people, and that she is sure of their love, their honor, and their practical appreciation.

CONTENTS.

	PAGE
CHAPTER I.—1820-1825.	
INFANCY—BLINDED AT SIX WEEKS OF AGE—AM THANKFUL FOR IT NOW—PARENTS AND RELA- TIVES—LONELY AMUSEMENTS—ASKING GOD FOR A CHANCE IN THE WORLD—HIS ANSWER —THE BELLIGERENT LAMB—DANIEL DREW'S ATTEMPTED PRESENT OF "STOCK." . . .	15
CHAPTER II.—1825.	
A SLOOP JOURNEY DOWN THE HUDSON—ACTING AS CAPTAIN'S FIRST MATE—A PATRIOTIC SONG— DRS. MOTT AND DELAFIELD GIVE ADVERSE DE- CISION—BLIND FOR LIFE—THE SAD JOURNEY HOME—WHAT THE WAVES SAID. . . .	23
CHAPTER III.—1830.	
BIBLE-INSTRUCTION—MY FIRST POEM—MY FIRST LITERARY ADMIRER—HIS INABILITY TO CON- CEAL HIS SENTIMENTS—A TERRIBLE THIRST FOR KNOWLEDGE—A PLEA FOR MENTAL LIGHT —GOD'S GOODNESS IN ANSWERING PRAYER. . .	30

Contents.

	PAGE
CHAPTER IV.—1835.	
A THRILLING ANNOUNCEMENT—AN EDUCATION AT LAST!—ON THE “TIPTOE OF EXPECTATION”—STARTING FOR SCHOOL—ARRIVAL AT THE INSTITUTION FOR THE BLIND—A HELPER OF OPPRESSED GREEKS—AN ACQUAINTANCE OF LORD BYRON—SCHOOL-LIFE STARTS OFF WELL.	35
CHAPTER V.—1835-1836.	
SCHOOL-LIFE—THE MONSTER ARITHMETIC AND ITS TERRORS—METAL SLATES—IN LOVE WITH OTHER STUDIES—“DROP INTO POETRY” NOW AND THEN—TEMPTATIONS TO VANITY—A BENEFICIAL “CALL-DOWN” FROM THE SUPERINTENDENT—ALL FOR MY OWN GOOD.	38
CHAPTER VI.—1835-1858.	
INCITEMENTS TO AMBITION—GREAT PEOPLE WHO WERE BLIND—THE IMMORTAL HOMER—THE KING-POET OSSIAN—JOHN MILTON AND HIS GENIUS—FRANCIS HUBER, THE NATURALIST—OTHERS WHOSE CAREERS GAVE US ENCOURAGEMENT.	45
CHAPTER VII.—1835-1858.	
VACATIONS—PUPILS WHO ENJOY AND PUPILS WHO DO NOT ENJOY THEM—AWAILED EACH TIME BY MOTHER AND SISTERS—CANDY AND FLOWERS SAVED UP—EXCURSIONS—SWEET INQUISITIVENESS—AN ENTHUSIASTIC AUDIENCE—SISTERS STILL SPARED.	48

Contents.

	PAGE.
CHAPTER VIII.—1836-1837.	
BLIND STUDENTS, ALSO, HAVE “SPORTIVE” MOODS—SOCIALS, MUSICALES, AND SOIREES—HAZING—TENDER ATTACHMENTS—“INNOCENT” THEFTS—A WATERMELON ADVENTURE—DEAR MR. STEVENS’ FIFTEEN-MINUTE NAP—A GOOD LAUGH OVER THE AFFAIR.	52
CHAPTER IX.—1836-1842.	
“STRENUOUS WORK”—HOW A BLIND PERSON CAN TOIL, INTELLECTUALLY—BECOME ONE OF THE TEACHERS—THE “WITCHING SPRITE” OF POETRY—FORBIDDEN TO COMPOSE ANY POETRY FOR THREE MONTHS—PHRENOLOGY TO THE RESCUE!	56
CHAPTER X.—1842-1843.	
DR. COMBE’S ENDORSEMENT IS OF BENEFIT—THE “POET LAUREATE” OF THE INSTITUTION—TAUGHT HOW TO WRITE POETRY—HAMILTON MURRAY’S AID—A REUNION AFTER SIXTY-FIVE YEARS’ ABSENCE.	60
CHAPTER XI.—1842-1845.	
MUSICAL DIVERSIONS FOR THE BLIND—NEIGHBORLY CALLS—SOIREES—WILLIAM CULLEN BRYANT VISITS US—HIS KINDNESS TO THE GIRL-POET—TWO VISITS WITH HORACE GREELEY—SHOWING PEOPLE ABOUT THE INSTITUTION—HOW THE BLIND “FIND THE WAY TO THEIR MOUTHS.”	63

Contents.

	PAGE.
CHAPTER XII.—1843.	
A TRIP ON THE "RAGING CANAWL"—ITS WONDERS AND ITS DELIGHTS—THROUGH THE MOHAWK VALLEY AND AWAY TOWARD THE LAKES—AN EXPECTED FUNERAL PROCESSION TURNS INTO A "CIRCIS"—ENTERTAINMENTS ALL ALONG THE WAY—MAYORS OF TOWNS PRESIDE—BLIND AND SEEING PEOPLE COME FROM ALL DIRECTIONS—BUFFALO AND NIAGARA FALLS ARE REACHED.	68

CHAPTER XIII.—1843.

NIAGARA FALLS VISITED—WHAT THE BLIND STUDENTS "SAW" OF IT—TABLE ROCK—STANDING UPON GOAT ISLAND—THE POOR OLD ANIMAL FOR WHICH IT WAS NAMED—STORIES OF THE "OLDEST INHABITANTS"—TELLING ABOUT IT TO THOSE WHO "COULDN'T GO."	74
--	----

CHAPTER XIV.—1844-1847.

OFF TO THE NATIONAL CAPITAL AND CAPITOL—BEFORE THE SENATE AND HOUSE OF REPRESENTATIVES—MEET AND HEAR JOHN QUINCY ADAMS—JAMES BUCHANAN—ANDREW JOHNSON—STEPHEN A. DOUGLAS—WILLIAM L. DAYTON—JOHN P. HALE—RUFUS CHOATE—R. H. BAYARD—ROBERT J. WALKER—OTHER FAMOUS MEN IN THE AUDIENCE.	78
---	----

CHAPTER XV.—1844-1897.

COLLECT POEMS AND PUBLISH A BOOK—"THE BLIND GIRL AND OTHER POEMS"—MY "DE-	
---	--

Contents.

	PAGE
CLINING HEALTH"—DELIVERING A POEM BEFORE THE NEW JERSEY LEGISLATURE—ANOTHER VOLUME, "MONTEREY AND OTHER POEMS"—MY "DECLINING YEARS" FIFTY-TWO YEARS AGO—STILL ANOTHER BOOK, "A WREATH OF COLUMBIA'S FLOWERS"—PROSE STORIES—"BELLS OF EVENING."	85

CHAPTER XVI.—1844-1902.

A NEW CHARGE—A PROMISING STUDENT—HIS CAREER IN SCHOOL—MARRIAGE—SYMPATHY IN PROFESSIONAL WORK—CHARACTERISTICS OF MY HUSBAND—HIS MANY GOOD QUALITIES—HIS DEATH.	91
---	----

CHAPTER XVII.—1845.

THE BLIND NOT SO EASILY DECEIVED—WAYS TO ASCERTAIN WHAT IS "GOING ON"—LOVE-MAKING BEFORE THE BLIND NOT ALWAYS SAFE—WIRELESS TELEGRAPHY OF THE MIND, HEART, AND SOUL—THE BLIND CHILD FROM NEW JERSEY—GRIEVES FOR HIS GRANDMOTHER—ACTING THE PART OF THE GOOD OLD LADY—THE LITTLE BOY HAPPY.	95
--	----

CHAPTER XVIII.—1846-1849.

A TERRIBLE CLOUD IN THE EAST—THE DREAD SPECTRE OF CHOLERA IN THE DISTANCE—IT STARTS FROM INDIA—MAKES ITS WAY WESTWARD—REACHES NEW YORK AND OTHER AMERICAN CITIES—VACATION SPENT AMONG THE	
---	--

Contents.

	PAGE
PATIENTS—"GOD WILL TAKE CARE OF US, EITHER IN THIS WORLD OR THE NEXT"—MAKING MEDICINE—HAVE THE PREMONITORY SYMPTOMS OF THE DISEASE—STUMBLING OVER COFFINS IN THE HALLS—END OF THE HORRORS.	100
CHAPTER XIX.—1847.	
ASKED TO WRITE POEMS ON ALL SORTS OF SUBJECTS—A DIRGE FOR DANIEL WEBSTER BEFORE HE WAS DEAD—DEATH OF HENRY CLAY'S SON—POEM UPON THE SAME—THE GREAT STATESMAN VISITS OUR INSTITUTION—HIS PATHETIC ACTIONS AND WORDS.	108
CHAPTER XX.—1848.	
GENERAL SCOTT VISITS US—"A PORTION OF THE COUNTRY'S HISTORY"—HIS POLITENESS AND CHIVALRY—"WAR IS HELL" IN A MANNER ANTEDATED—CAPTURING GENERAL SCOTT WITH HIS OWN SWORD—"WAITING FOR THE NEXT PRESIDENT"—JAMES K. POLK VISITS US—HIS ANCESTRY—DESERTING HIM TO GREET A SERVANT—HIS KINDNESS AND CONSIDERATION.	114
CHAPTER XXI.—1848-1850.	
NAPOLEON'S FAITHFUL MARSHAL, BERTRAND—A POEM OF WELCOME—HOW HE WATCHED BONAPARTE'S LIFE EBB AWAY—LAURA BRIDGMAN, AND HER SWEETNESS OF MAGNETISM—JENNY LIND COMES AND SINGS TO THE BLIND STUDENTS—HER GENEROSITY—THE GREAT AND ONLY	

Contents.

	PAGE.
BARNUM—ALICE CARY—A POEM FROM FRANCES RIDLEY HAVERGAL.	121
CHAPTER XXII.—1850-1868.	
SECULAR SONGS—CANTATAS—MEET MR. BRADBURY—ENGAGE TO WRITE HYMNS—LIFE—WORK DISCOVERED—A DREAM—VISION—DEATH AND FUNERAL OF MR. BRADBURY—THE MYSTERIOUS VOICE—NOM-DE-PLUMES.	130
CHAPTER XXIII.—1853-1893.	
GROVER CLEVELAND AS A YOUNG MAN—HIS GRIEF AT HIS FATHER'S DEATH—HIS INDUSTRY AND DEVOTION TO HIS STUDIES—DISPOSITION TO HELP OTHERS—COPIES POEMS FOR ME—UPBRAIDED BY SUPERINTENDENT—GROVER'S ADVICE—SOME PLAIN PROSE—NO MORE TROUBLE—PLEASANT ACQUAINTANCE WITH HIM AFTER HE HAD SERVED AS PRESIDENT.	137
CHAPTER XXIV.—1893-1903.	
THE MAKING OF A HYMN—THE "HYMN-WORKSHOP"—"MOODS" IN WRITING—"BUILDING" A MOOD—BEGINNING WITH PRAYER—MEASURE AND TUNE—WRITING TO AN AIR—THE BOOKS OF THE MIND—HYMNS WAITING FOR THEIR MATES.	142
CHAPTER XXV.—1900.	
A POEM BY WILL CARLETON.	150

Contents.

	PAGE.
CHAPTER XXVI.—1843-1903.	
OLDEST AND NEWEST HYMNS	153
CHAPTER XXVII.—1903.	
A POEM BY MARGARET E. SANGSTER.	174
CHAPTER XXVIII.—1903.	
LIVING AND LEARNING STILL—THINGS “THEN” AND NOW—FIRST RAILROADS—FIRST TELE- GRAPH-WIRE — TELEPHONES — NEWSPAPERS— THE MANY OTHER IMPROVEMENTS AND INVEN- TIONS—A LIFE OF JOY AND SUNSHINE—CON- TINUALLY MEETING OLD FRIENDS—RESIDENCE IN BROOKLYN—REMOVAL TO BRIDGEPORT—“AS YOUNG AS WE FEEL”—NO “INFIRMITIES OF AGE”—HOPE TO BE A CENTENARIAN—WILLING TO GO, WHEN THE LORD CALLS.	178

CHAPTER I.—1820-1825.

INFANCY—BLINDED AT SIX WEEKS OF AGE—AM
THANKFUL FOR IT NOW—PARENTS AND RELA-
TIVES—LONELY AMUSEMENTS—ASKING GOD
FOR A CHANCE IN THE WORLD—HIS ANSWER
—THE BELLIGERENT LAMB—DANIEL DREW’S
ATTEMPTED PRESENT OF “STOCK.”

IT seemed intended by the blessed Provi-
dence of God, that I should be blind all
my life; and I thank Him for the dispen-
sation. I was born with a pair of as good
eyes as any baby ever owned; but when I was
six weeks of age, a slight touch of inflamma-
tion came upon them: and they were put under
the care of a physician.

What he did to them, or what happened in
spite of him, I do not know, but it resulted in
their permanent destruction, so far as seeing is
concerned; and I was doomed to blindness all
the rest of my earthly existence.

I have heard that this physician never ceased
expressing his regret at the occurrence; and
that it was one of the sorrows of his life. But