The Project Gutenberg EBook of How Freckle Frog Made Herself Pretty, by
Charlotte B. Herr
This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org
Title: How Freckle Frog Made Herself Pretty
Author: Charlotte B. Herr
Illustrator: Frances Beem
Release Date: September 7, 2006 [EBook #19197]
Language: English
*** START OF THIS PROJECT GUTENBERG EBOOK HOW FRECKLE FROG MADE ***
Produced by David Newman, Sankar Viswanathan, and the
Online Distributed Proofreading Team at http://www.pgdp.net
Cover Page
Illustration
HOW FRECKLE FROG
MADE HERSELF
PRETTY
By
CHARLOTTE B. HERR
Designs
FRANCES BEEM
Published in the Shop of
P. F. VOLLAND & CO.
CHICAGO U.S.A.
THIS LITTLE STORY IS TOLD
AND THE LITTLE PICTURES
WERE DRAWN FOR A GOOD
LITTLE CHILD NAMED

COPYRIGHT 1913
P F. VOLLAND & CO
CHICAGO, U. S. A.
Illustration
HOW FRECKLE FROG MADE HERSELF PRETTY
Once upon a time there was a little girl named Marian, and she had a doll called Big Mary. Marian loved Big Mary, and meant to be very good to her. But sometimes she was not.
Santa Claus had brought Big Mary one snowy Christmas night, and he had brought also a great many pretty clothes for her to wear. There were three dresses, a warm red one for winter, and a white one, very thin, for summer, and still another, of beautiful blue silk with lace on it, for best.
Then, also, there were little skirts, and tiny stockings, and pretty little shoes with shiny buckles and real heels, and there was a pink parasol, and, best of all, a dear little muff, made of soft white fur, to keep Big Mary's hands warm in cold weather.
At first little Marian loved to dress Big Mary in all these pretty things, and she would put on first the warm red dress, and then the thin white one, and then the one of blue silk with the beautiful lace. And she would raise the big parasol and put it over Big Mary's head. But she hardly ever gave Big Mary the little white muff to hold, because that was for very, very best. Little Marian's own mamma had said so.
But when Marian's birthday came, grandma gave her a doll's trunk, and after that the days were not so pleasant for Big Mary. It was so much fun to pack the trunk that little Marian often took off all the clothes Big Mary had on to put them away in the trunk. Many a time poor Big Mary had to sit for hours all undressed, and she would shiver and shake, until at last one time when little Marian had left her lying all night on the floor without any clothes on, she took a dreadful cold and became very ill.
Then little Marian was very sorry for what she had done, and she put Big Mary to bed and sent for Dr. Prince. When the doctor came he looked at Big Mary's tongue, and felt her pulse. And then he shook his head and looked very grave. He said that Big Mary must take some medicine every day, and must sit out in the fresh air, and always wear her best clothes all the time; for she was a very sick doll indeed.
So little Marian dressed Big Mary in the blue silk trimmed with lace, because that was her very best dress, and she raised the pink parasol and put it over her head and she gave Big Mary the white muff to hold, because that was for very, very best. Then she carried Big Mary out to the gray rock in the back yard where the nasturtiums grow, to sit in the fresh air all day long.
Now little Miss Freckle Frog lived under the big rock. She was ugly, as all frogs are, but she loved pretty things, perhaps because she was not pretty herself. But although she was not pretty, she was a kind-hearted little body, and all her friends liked her.
Illustration
Every day when Big Mary sat in the sunshine, Freckle Frog crept out from under the rock, and hid in the grass, and watched her. She thought Big Mary was wonderful, but she thought that the blue silk dress and the pink parasol were more wonderful still, and the little soft muff,—that was the most wonderful of all! And poor little Freckle Frog wished that she had a blue silk dress with lace, and a pink parasol like Big Mary. But most of all she wished that she had a little soft muff.
Now it happened, too, that it was just about the time for Mr. Robin Redbreast to give his big party in the orchard, and little Freckle Frog had been invited, and more than that, her own cousin, Billy Bullfrog, had promised to sing, and of course she wished to look just as nice as she could.
So early one fine day, she went to see the Morning Glory Ladies who live near the back porch and always wear such beautiful dresses, and she said to them:
"Oh, dear Morning Glory Ladies, your dresses are always so beautiful! But have you seen Big Mary's blue silk trimmed with lace? It is more beautiful still, the loveliest dress in the whole world! Would you mind making me one like that to wear to Robin Redbreast's party? My cousin, Billy Bullfrog, is to sing, and I wish so very much to look just as nice as I can. I am not one bit pretty like Big Mary, but clothes always help a great deal, you know. Would you mind lending me one for the party?"
Illustration
But the Morning Glory Ladies were angry because they had not been invited, and they would not help her.
Poor Little Freckle Frog felt very badly to think she had hurt their feelings. She almost cried about it. But just then Little Black Spider, who was a good friend of hers, peeped out from under a leaf and said:
"I wouldn't mind them. They are a conceited lot anyway. It is a hot day, too, and they are apt to be cross on hot days. I will spin you all the lace you want."
And so he did. He wove it all that day in his web, and the next morning he brought her a long piece of the loveliest spider-lace as fine as a cobweb. Little Freckle Frog was very grateful to him.
Illustration
"But what shall I do for a parasol?" she asked.
"Oh, I'll tell you!" called a soft little voice, and when she looked up she saw a tiny white butterfly resting on a flower.
"I know where there is the dearest little mushroom. It kept the rain off of me the other day, and it is just as soft and pink as Big Mary's parasol."
So she showed Freckle Frog where to find the mushroom, and it was very soft and pink, just as she had said, and Freckle Frog was very happy about it.
"Now if I only had a muff," she sighed, "I could look just as beautiful as Big Mary at the party!"
Just then there was a great noise in the tree near the rock and Robin Redbreast himself flew out from among the leaves, but right at her feet dropped a little white caterpillar. He was so frightened that he curled himself up into a ball and lay very still. He made Big Mary laugh, but Freckle Frog had a bright idea.
Illustration
"Oh what a splendid muff you would make!" she cried. "Would you mind if I wear you to the party just this once?"
The poor little caterpillar uncurled himself.
"If you will promise to take care of me and not let Robin Redbreast eat me," he answered, "I shall be only too glad to be your muff."
So Freckle Frog went to the party and wore the cobweb lace, and carried the mushroom parasol, and held the soft little white caterpillar for a muff. She even bought a sweet-pea bonnet to please the Morning Glory Ladies.
Then Robin Redbreast said she looked better than anybody else at his party, and Big Mary, who was well enough by that time to go also, said so, too.
Illustration
Now Robin Redbreast, as you must know, always had his parties just at twilight. He himself was always in better voice then, he said, and so he felt sure that Billy Bullfrog and all the other singers must be, too. Then the world was lovelier at that time than it was through the long, hot day, when sensible people like birds and frogs, and sometimes even babies and dolls, took naps and did not stir out at all. At twilight one could always depend upon the sky to grow very soft and pink, and the fairies never failed to hang the leaves with dewdrops, all to make his parties beautiful! The cherries tasted better then, too, and later still, when it began to grow dark, the katy-dids would play if any one cared to dance. So Robin Redbreast always gave beautiful parties, but even he had never given so beautiful a one before.
Little Freckle Frog was very happy. Every one admired her beautiful lace, and she told them all how kind Little Black Spider had been. And by and by, when it came to be time for refreshments, she ate a whole cherry. She never had tasted one before, but as she told Mr. Sparrow, who had brought it to her, she really never had dreamed how delicious a big red cherry could be. Then, when the katy-dids began to play, she danced with her cousin, Billy Bullfrog, until it was time to go home.
Illustration
There was only one thing that troubled her, and that was that the Morning Glory Ladies were still angry with her. For Little Freckle Frog wanted to be friendly with everybody.
But at last another idea came into her head. She would give a party herself, just as beautiful a one as Robin Redbreast's, and have it early in the morning so that the Morning Glory Ladies could come.
Illustration
So that very evening, before she went home, she told Big Mary all about it, and Big Mary promised to help all she could. Robin Redbreast said that he would surely come, and so did Billy Bullfrog and all the rest. Freckle Frog invited Little Black Spider, too, and even the little white caterpillar. "And you needn't be a muff this time," she said, "but just eat cherries, and have a good time."
Then, early the next morning, before any one else was up, she went to invite the Morning Glory Ladies, for they are always good-natured then, and never frown and scowl at people until the sun is hot.
"Please, dear Morning Glory Ladies," said Freckle Frog, "will you come to my party? I want you more than any one else."
Then the Morning Glory Ladies fluttered with joy, for they loved parties, and they smiled and answered her: "Yes, indeed, we shall come, Little Freckle Frog, and wear our best dresses, too."
Then at last Freckle Frog was perfectly happy, and she laughed to herself and said:
"It really doesn't matter about my being pretty any more, for every one likes me now!"
End of the Project Gutenberg EBook of How Freckle Frog Made Herself Pretty, by
Charlotte B. Herr
*** END OF THIS PROJECT GUTENBERG EBOOK HOW FRECKLE FROG MADE ***
***** This file should be named 19197-h.htm or 19197-h.zip *****
This and all associated files of various formats will be found in:
http://www.gutenberg.org/1/9/1/9/19197/
Produced by David Newman, Sankar Viswanathan, and the
Online Distributed Proofreading Team at http://www.pgdp.net
Updated editions will replace the previous one--the old editions
will be renamed.
Creating the works from public domain print editions means that no
one owns a United States copyright in these works, so the Foundation
(and you!) can copy and distribute it in the United States without
permission and without paying copyright royalties. Special rules,
set forth in the General Terms of Use part of this license, apply to
copying and distributing Project Gutenberg-tm electronic works to
protect the PROJECT GUTENBERG-tm concept and trademark. Project
Gutenberg is a registered trademark, and may not be used if you
charge for the eBooks, unless you receive specific permission. If you
do not charge anything for copies of this eBook, complying with the
rules is very easy. You may use this eBook for nearly any purpose
such as creation of derivative works, reports, performances and
research. They may be modified and printed and given away--you may do
practically ANYTHING with public domain eBooks. Redistribution is
subject to the trademark license, especially commercial
redistribution.
*** START: FULL LICENSE ***
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg-tm mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase "Project
Gutenberg"), you agree to comply with all the terms of the Full Project
Gutenberg-tm License (available with this file or online at
http://gutenberg.org/license).
Section 1. General Terms of Use and Redistributing Project Gutenberg-tm
electronic works
1.A. By reading or using any part of this Project Gutenberg-tm
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or destroy
all copies of Project Gutenberg-tm electronic works in your possession.
If you paid a fee for obtaining a copy of or access to a Project
Gutenberg-tm electronic work and you do not agree to be bound by the
terms of this agreement, you may obtain a refund from the person or
entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. "Project Gutenberg" is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg-tm electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg-tm electronic works if you follow the terms of this agreement
and help preserve free future access to Project Gutenberg-tm electronic
works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation ("the Foundation"
or PGLAF), owns a compilation copyright in the collection of Project
Gutenberg-tm electronic works. Nearly all the individual works in the
collection are in the public domain in the United States. If an
individual work is in the public domain in the United States and you are
located in the United States, we do not claim a right to prevent you from
copying, distributing, performing, displaying or creating derivative
works based on the work as long as all references to Project Gutenberg
are removed. Of course, we hope that you will support the Project
Gutenberg-tm mission of promoting free access to electronic works by
freely sharing Project Gutenberg-tm works in compliance with the terms of
this agreement for keeping the Project Gutenberg-tm name associated with
the work. You can easily comply with the terms of this agreement by
keeping this work in the same format with its attached full Project
Gutenberg-tm License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are in
a constant state of change. If you are outside the United States, check
the laws of your country in addition to the terms of this agreement
before downloading, copying, displaying, performing, distributing or
creating derivative works based on this work or any other Project
Gutenberg-tm work. The Foundation makes no representations concerning
the copyright status of any work in any country outside the United
States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate
access to, the full Project Gutenberg-tm License must appear prominently
whenever any copy of a Project Gutenberg-tm work (any work on which the
phrase "Project Gutenberg" appears, or with which the phrase "Project
Gutenberg" is associated) is accessed, displayed, performed, viewed,
copied or distributed:
This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org
1.E.2. If an individual Project Gutenberg-tm electronic work is derived
from the public domain (does not contain a notice indicating that it is
posted with permission of the copyright holder), the work can be copied
and distributed to anyone in the United States without paying any fees
or charges. If you are redistributing or providing access to a work
with the phrase "Project Gutenberg" associated with or appearing on the
work, you must comply either with the requirements of paragraphs 1.E.1
through 1.E.7 or obtain permission for the use of the work and the
Project Gutenberg-tm trademark as set forth in paragraphs 1.E.8 or
1.E.9.
1.E.3. If an individual Project Gutenberg-tm electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any additional
terms imposed by the copyright holder. Additional terms will be linked
to the Project Gutenberg-tm License for all works posted with the
permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg-tm
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg-tm.
1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg-tm License.
1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including any
word processing or hypertext form. However, if you provide access to or
distribute copies of a Project Gutenberg-tm work in a format other than
"Plain Vanilla ASCII" or other format used in the official version
posted on the official Project Gutenberg-tm web site (www.gutenberg.org),
you must, at no additional cost, fee or expense to the user, provide a
copy, a means of exporting a copy, or a means of obtaining a copy upon
request, of the work in its original "Plain Vanilla ASCII" or other
form. Any alternate format must include the full Project Gutenberg-tm
License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg-tm works
unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg-tm electronic works provided
that
- You pay a royalty fee of 20% of the gross profits you derive from
the use of Project Gutenberg-tm works calculated using the method
you already use to calculate your applicable taxes. The fee is
owed to the owner of the Project Gutenberg-tm trademark, but he
has agreed to donate royalties under this paragraph to the
Project Gutenberg Literary Archive Foundation. Royalty payments
must be paid within 60 days following each date on which you
prepare (or are legally required to prepare) your periodic tax
returns. Royalty payments should be clearly marked as such and
sent to the Project Gutenberg Literary Archive Foundation at the
address specified in Section 4, "Information about donations to
the Project Gutenberg Literary Archive Foundation."
- You provide a full refund of any money paid by a user who notifies
you in writing (or by e-mail) within 30 days of receipt that s/he
does not agree to the terms of the full Project Gutenberg-tm
License. You must require such a user to return or
destroy all copies of the works possessed in a physical medium
and discontinue all use of and all access to other copies of
Project Gutenberg-tm works.
- You provide, in accordance with paragraph 1.F.3, a full refund of any
money paid for a work or a replacement copy, if a defect in the
electronic work is discovered and reported to you within 90 days
of receipt of the work.
- You comply with all other terms of this agreement for free
distribution of Project Gutenberg-tm works.
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm
electronic work or group of works on different terms than are set
forth in this agreement, you must obtain permission in writing from
both the Project Gutenberg Literary Archive Foundation and Michael
Hart, the owner of the Project Gutenberg-tm trademark. Contact the
Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
public domain works in creating the Project Gutenberg-tm
collection. Despite these efforts, Project Gutenberg-tm electronic
works, and the medium on which they may be stored, may contain
"Defects," such as, but not limited to, incomplete, inaccurate or
corrupt data, transcription errors, a copyright or other intellectual
property infringement, a defective or damaged disk or other medium, a
computer virus, or computer codes that damage or cannot be read by
your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the "Right
of Replacement or Refund" described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg-tm trademark, and any other party distributing a Project
Gutenberg-tm electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH F3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium with
your written explanation. The person or entity that provided you with
the defective work may elect to provide a replacement copy in lieu of a
refund. If you received the work electronically, the person or entity
providing it to you may choose to give you a second opportunity to
receive the work electronically in lieu of a refund. If the second copy
is also defective, you may demand a refund in writing without further
opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you 'AS-IS' WITH NO OTHER
WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO
WARRANTIES OF MERCHANTIBILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of damages.
If any disclaimer or limitation set forth in this agreement violates the
law of the state applicable to this agreement, the agreement shall be
interpreted to make the maximum disclaimer or limitation permitted by
the applicable state law. The invalidity or unenforceability of any
provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg-tm electronic works in accordance
with this agreement, and any volunteers associated with the production,
promotion and distribution of Project Gutenberg-tm electronic works,
harmless from all liability, costs and expenses, including legal fees,
that arise directly or indirectly from any of the following which you do
or cause to occur: (a) distribution of this or any Project Gutenberg-tm
work, (b) alteration, modification, or additions or deletions to any
Project Gutenberg-tm work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg-tm
Project Gutenberg-tm is synonymous with the free distribution of
electronic works in formats readable by the widest variety of computers
including obsolete, old, middle-aged and new computers. It exists
because of the efforts of hundreds of volunteers and donations from
people in all walks of life.
Volunteers and financial support to provide volunteers with the
assistance they need, is critical to reaching Project Gutenberg-tm's
goals and ensuring that the Project Gutenberg-tm collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg-tm and future generations.
To learn more about the Project Gutenberg Literary Archive Foundation
and how your efforts and donations can help, see Sections 3 and 4
and the Foundation web page at http://www.pglaf.org.
Section 3. Information about the Project Gutenberg Literary Archive
Foundation
The Project Gutenberg Literary Archive Foundation is a non profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation's EIN or federal tax identification
number is 64-6221541. Its 501(c)(3) letter is posted at
http://pglaf.org/fundraising. Contributions to the Project Gutenberg
Literary Archive Foundation are tax deductible to the full extent
permitted by U.S. federal laws and your state's laws.
The Foundation's principal office is located at 4557 Melan Dr. S.
Fairbanks, AK, 99712., but its volunteers and employees are scattered
throughout numerous locations. Its business office is located at
809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email
business@pglaf.org. Email contact links and up to date contact
information can be found at the Foundation's web site and official
page at http://pglaf.org
For additional contact information:
Dr. Gregory B. Newby
Chief Executive and Director
gbnewby@pglaf.org
Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation
Project Gutenberg-tm depends upon and cannot survive without wide
spread public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.
The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To
SEND DONATIONS or determine the status of compliance for any
particular state visit http://pglaf.org
While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.
International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg Web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations.
To donate, please visit: http://pglaf.org/donate
Section 5. General Information About Project Gutenberg-tm electronic
works.
Professor Michael S. Hart is the originator of the Project Gutenberg-tm
concept of a library of electronic works that could be freely shared
with anyone. For thirty years, he produced and distributed Project
Gutenberg-tm eBooks with only a loose network of volunteer support.
Project Gutenberg-tm eBooks are often created from several printed
editions, all of which are confirmed as Public Domain in the U.S.
unless a copyright notice is included. Thus, we do not necessarily
keep eBooks in compliance with any particular paper edition.
Most people start at our Web site which has the main PG search facility:
http://www.gutenberg.org
This Web site includes information about Project Gutenberg-tm,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.