

Edith Nesbit

New Treasure Seekers

Read by **Teresa Gallagher**

1	We Bastables have only two uncles...	5:10
2	Christmas and Boxing Day passed like a radiating dream...	4:23
3	We had looked for a long time...	6:02
4	It was quite late when we got to Cannon Street...	7:44
5	It was Christmas.	5:54
6	Alice and Dora went out and bought the things...	5:19
7	On Christmas morning we chopped the holly for the sauce...	5:00
8	We hastily put on our best things...	7:57
9	The House of Bastable was once in poor, but honest, circumstances...	4:37
10	He called us all kids...	7:30
11	Oswald rushed for a plumber...	6:29
12	This really happened before Christmas...	5:36
13	It was not till next day...	6:05
14	It is a very beautiful house.	5:54
15	The next match was the last but one...	4:34
16	When Noël and H.O. had roasted their legs by the fire...	4:33
17	Albert's Uncle is tremendously clever...	5:33
18	When all the letters were done...	5:04
19	When we got to the Editor's address...	5:32

20	Father knows a man called Eustace Sandal...	5:27
21	We had been there over a week...	5:08
22	There are three stories to a windmill...	4:13
23	So then we went into the dining-room to sit down.	5:35
24	The days went on and Miss Sandal did not return.	6:42
25	We went to see the Viking man the next day.	5:29
26	It got colder and colder.	5:06
27	But Dicky was sick of the entire business.	5:10
28	This is the story of how we were gipsies...	6:50
29	Next morning the weather was bright and blue as ever...	5:12
30	So we went to the fête.	5:20
31	Then he told us to stay where we were...	5:12
32	'MY DEAR KIDDIES, – Miss Sandal's married sister...'	6:18
33	The day after was the day Jake Lee got hurt.	5:06
34	We got to the village...	3:43
35	Then the Police came towards us...	4:37
36	'What shall we do to-day, kiddies?' said Mrs Bax.	4:50
37	So Mr Red House went out by the keep...	6:02
38	'What has she done?' Dicky asked this...	5:49

Total time: 3:31:08

Edith Nesbit
(1858–1924)

NEW TREASURE SEEKERS

The treasure-seeking six are back! Dora, Oswald, Dicky, Alice and Noël (twins) and H.O. (Horace Octavius) have been through many adventures. Their search to ‘restore the fallen fortunes of the House of Bastable’ in *The Treasure Seekers* resulted in all kinds of trouble, but the children felt proud of acquiring the Indian Uncle at the end of it all – surely the result of their digging. They and their father went to live with him in his beautiful big house. In *The Wouldbegoods* they were sent to Albert’s uncle’s house in the country, and having been punished for an over-enthusiastic attempt at making a jungle the conscience-stricken girls created a ‘society for being good in’. This was modified to the ‘Wouldbegoods’, since they can never guarantee their good behaviour even if they try really hard!

In *New Treasure Seekers* it is the holidays again, and time for the wedding of Albert’s uncle and his ‘long-lost love’,

Miss Ashleigh. During a toffee-making session the children talk about the ‘silly fuss’ of the preparations. But the honeymoon destination – Rome – is a dream for the poetic Noël:

Why, everyone here is a brewer, or a baker, or a banker, or a butcher, or something dull. Over there they’re all bandits, or vineyardiners, or play the guitar, or something, and they crush the red grapes and dance and laugh in the sun.

Naturally the wedding sparks an irresistible opportunity for one of the group, and ends in trouble...

More adventures follow, and the children find a brand new focus for their treasure-seeking skills. When they stay with Miss Sandal, they are horrified by her ‘plain living’ and decide that they must help to end her poverty. They try all

kinds of enterprising activities, and even become gipsies and wandering minstrels. And since they are older now, they are keen to have *real* experiences – especially Dicky and Oswald, who feel ready for smuggling a keg of pretend-brandy across the channel. Little do they suspect what they will become involved in!

As usual, the group meets all kinds of colourful characters, some a little frightening (like Mr Sidney, who wants to make everyone fly), some intriguing and exciting (the Viking man), some *really* annoying (Stokes the coastguard), and some who become firm favourites (Mrs Red House and Mrs Bax).

This is the third and final novel about the Bastables, and sparkles with all the wit and childish energy of the first two. All three are excellent examples of Nesbit's ability to capture the innocence of children – their charm, their boundless energy, and their capacity for getting into trouble without even trying. According to her biographer Julia Briggs, she was 'the first modern writer for children', and her most popular books sprang partly from her own experiences.

Born in 1858, Edith Nesbit was the youngest in her family. She had two brothers, a sister and a half-sister, and during her earliest years they all lived in an agricultural college in London which had been started by Edith's grandfather. Edith described this time of her life as an 'Eden': she felt happy and secure.

When Edith was still a little girl her father died. From then on, the stability of her life changed: the family moved around a lot and Edith went to various boarding schools, including one at which punishments came thick and fast for all kinds of tiny misdemeanours. Her mother told her she would get used to it, even though Edith cried herself to sleep at night.

But she hadn't been at that school for long when it was all change: they were off to the south of France where her mother had found a house. Edith nearly had to stay behind, but she begged to be taken with her mother and sisters. Her brothers, Alfred and Henry, remained at another school in England. To begin with, Edith was placed with a family so that she could learn French. She and the

daughter were the same age and they got on immediately. She had a wonderful time. When her mother moved again to a different area of France she was sorry to leave her French family.

There were more schools and homes, before a happy three years spent at 'Halstead Hall' in Kent, a house rented by her mother for the family:

From a laburnum tree in the corner of the lawn we children slung an improvised hammock, and there I used to read and dream and watch the swaying green gold leaf and blossom.

The children could run through a field at the back of the house to a railway line – and there is the seed, planted in Nesbit's memory, that later grew into her popular story *The Railway Children*.

From the age of 14 to 17 Nesbit began to concentrate on writing poetry and even had some of it published in several magazines. She was to write a lot more poetry over the years, as well as her novels.

The young poet grew into a bright and

striking woman, and married a charismatic bank clerk called Hubert Bland. The two moved in intellectual circles and were both socialists. They formed a debating group, which, as it gained more members, became the Fabian Society.

During the 1880s Nesbit was a lecturer and writer on socialism, but as she became a successful children's writer these activities diminished. Her most famous novels include *The Treasure Seekers* (1898), *The Wouldbegoods* (1899), *Five Children and It* (1902), *The Phoenix and the Carpet* (1904), *The Railway Children* (1906) and *The Enchanted Castle* (1907). *New Treasure Seekers* was written in 1904.

Notes by Genevieve Helsby

Teresa Gallagher has performed in many leading roles in both plays and musicals across the country, London's West End and Broadway. In addition, she is a well-known voice to listeners of BBC Radio Drama. Her work on film includes *The Misadventures of Margaret* and Mike Leigh's *Topsy Turvy*. For Naxos AudioBooks she has recorded the *Biography of Jane Austen* and selections from *The Decameron* by Boccaccio, as well as *Classic Women's Short Stories*, *Heidi*, *The Treasure Seekers*, *The Wouldbegoods*, *The Story of Jesus*, *Thailand* from *after the quake*, and *Little Lord Fauntleroy*.

The music on this recording was taken from the NAXOS catalogue:

ELGAR THE WAND OF YOUTH / NURSERY SUITE New Zealand Symphony Orchestra; James Judd, conductor	8.557166
TCHAIKOVSKY THE NUTCRACKER (HIGHLIGHTS) Slovak Radio Symphony Orchestra; Ondrej Lenárd, conductor	8.550515
ENGLISH STRING MUSIC Bournemouth Sinfonietta; Richard Studt, conductor	8.550823

Music programming by Sarah Butcher

Credits

Abridged and produced by Genevieve Helsby
Recorded at Motivation Sound Studios, London
Edited by Sarah Butcher

Cover picture by Hemesh Alles

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND
COPYING OF THESE COMPACT DISCS PROHIBITED.

Other Nesbit titles on Naxos AudioBooks

The Treasure Seekers
ISBN 9789626343289
read by Teresa Gallagher

The Wouldbegoods
ISBN 9789626343364
read by Teresa Gallagher

Five Children and It
ISBN 9789626343050
read by Anna Bentinck

The Phoenix and the Carpet
ISBN 9789626343203
read by Anna Bentinck

Other Nesbit titles on Naxos AudioBooks

The Story of the Amulet

ISBN 9789626344613

read by Anna Bentinck

The Enchanted Castle

ISBN 9789626348581

read by Joanna Page

The Railway Children

ISBN 9789626340851

read by Eve Karpf, Delia Paton,
Robert Benfield and cast

Dragon Tales (Grahame, Nesbit)

ISBN 9789626349496

read by Bertie Carvel and Emma Gregory

Produced by
Genevieve Helsby

© 2009 Naxos
AudioBooks Ltd.
© 2009 Naxos
AudioBooks Ltd.
Made in Germany.

Edith Nesbit

New Treasure Seekers

Read by **Teresa Gallagher**

The treasure-seeking six are back! Dora, Oswald, Dicky, Alice, Noël and H.O. searched for treasure in *The Treasure Seekers* and, to their delight, found the Indian Uncle; in *The Wouldbegoods* they created 'a society for being good in'. Now it is the holidays again, and in spite of rainy days and a detestable cousin the children soon find a new focus for their treasure-seeking skills. Good intentions bring unexpected rewards as they survive a fresh array of sticky situations and meet a host of colourful characters along the way.

Teresa Gallagher is a well-known voice to listeners of BBC Radio Drama. Her work for Naxos AudioBooks includes *Heidi*, *The Treasure Seekers*, *The Wouldbegoods*, *Little Lord Fauntleroy* and *Alice's Adventures in Wonderland*.

CD ISBN:

978-962-634-995-3

View our catalogue online at

www.naxosaudiobooks.com

**JUNIOR
CLASSIC**

Total time
3:31:08