

The Prince and the Pauper

by Mark Twain

The Prince and the Pauper was published in 1881. Twain's novel is the story of Edward, Prince of Wales, and Tom Canty, a poor boy in London. The boys look very much alike. They meet by accident and end up trading clothes and lives. This passage tells of Tom's life and his desire to be a prince, even before he meets Edward.


Chapter II. Tom's Early Life

One January day, on his usual begging tour, he tramped despondently up and down the region round about Mincing Lane and Little East Cheap, hour after hour, bare-footed and cold, looking in at cook-shop windows and longing for the dreadful pork-pies and other deadly inventions displayed there—for to him these were dainties fit for the angels; that is, judging by the smell, they were—for it had never been his good luck to own and eat one. There was a cold drizzle of rain; the atmosphere was murky; it was a melancholy day. At night Tom reached home so wet and tired and hungry that it was not possible for his father and grandmother to observe his forlorn condition and not be moved—after their fashion; wherefore they gave him a brisk cuffing at once and sent him to bed. For a long time his pain and hunger, and the swearing and fighting going on in the building, kept him awake; but at last his thoughts drifted away

to far, romantic lands, and he fell asleep in the company of jewelled and gilded princelings who live in vast palaces, and had servants salaaming before them or flying to execute their orders. And then, as usual, he dreamed that HE was a princeling himself.

All night long the glories of his royal estate shone upon him; he moved among great lords and ladies, in a blaze of light, breathing perfumes, drinking in delicious music, and answering the reverent obeisances of the glittering throng as it parted to make way for him, with here a smile, and there a nod of his princely head.

And when he awoke in the morning and looked upon the wretchedness about him, his dream had had its usual effect—it had intensified the sordidness of his surroundings a thousandfold. Then came bitterness, and heart-break, and tears.

Comparing the Settings

Write a paragraph comparing the setting of Tom's real life with the setting in his dream. Use quotations from the text to show how they are different.
