

CLASSIC FICTION

Jane Austen

The Watsons

Sanditon

Read by

Anna Bentinck

THE WATSONS

	THE WAISONS	
1	The first winter assembly in the town	5:11
2	'You do not know Penelope. There is nothing she would not do'	5:27
3	'Your account of this Tom Musgrave, Elizabeth'	5:28
4	'We must not all expect to be individually lucky,' replied Emma.	4:41
5	The girls, dressing in some measure together	4:51
6	'I think, Miss Emma, I remember your aunt very well'	4:57
7	The party passed on.	5:34
8	At the conclusion of the two dances, Emma found herself	4:49
9	At the end of these dances, Emma found they were to drink tea	4:57
10	'We had quite lost you,' said Mrs Edwards, who followed her	4:48
11	Emma and Mrs Blake parted as old acquaintances	4:15
12	The next morning brought a great many visitors.	3:41

13	Emma thanked him, but professed herself very unwilling	4:28
14	'Now, my dear Emma,' said Miss Watson	5:39
15	As their quietly sociable little meal concluded, Miss Watson	5:02
16	With much concern they took their seats	5:35
17	To say that Emma was not flattered by Lord Osborne's visit	4:56
18	'I shall be sorry for the doorkeeper'	4:52
19	Emma was the first of the females in the parlour again	5:22
20	Dinner came, and except when Mrs Robert looked at her	4:31
21	He recollected himself, and came forward	5:10
22	The ladies were not wanting in civil returns	5:03
23	The clock struck nine while he was thus agreeably occupied	3:51
24	To Emma, the change was most acceptable	3:54

SANDITON

25	Chapter 1	4:43
26	'Excuse me, sir,' replied the other.	4:30
27	A twinge or two, in trying to move his foot	2:52
28	'Our coast too full!' repeated Mr Parker.	4:24
29	Chapter 2	4:44
30	Sanditon was a second wife and four children to him	5:14
31	Chapter 3	5:59
32	Till within the last twelvemonth, Mr Parker had considered	5:16
33	Chapter 4	3:06
34	'My dear, we shall have shade enough on the hill'	4:25
35	They were now approaching the church	4:55
36	Chapter 5	3:13
37	He read: My dear Tom, we were all much grieved	3:56
38	'Well,' said Mr Parker, as he finished.	2:41
39	Chapter 6	4:24
40	She went on however towards Trafalgar House	4:18
41	'My dear Madam, they can only raise the price.'	3.30

42	Chapter 7	3:51
43	How Clara received it was less obvious	4:59
44	I have read several of Burns's poems with great delight,'	4:07
45	Charlotte could think of nothing more harmless to be said	3:32
46	'Aye my dear, that's very sensibly said,' cried Lady Denham	5:03
47	Chapter 8	4:22
48	Though he owed many of his ideas to this sort of reading	3:06
49	Chapter 9	4:35
50	'The West Indians,' she continued, 'whom I look upon'	4:41
51	'Invalids indeed. I trust there are not three people in England'	4:15
52	Chapter 10	5:45
53	Mr and Mrs Parker and Charlotte had seen two post chaises	6:02
54	'I am much obliged to you,' replied Charlotte. 'But I prefer tea'	3:50
55	'Keep you awake perhaps all night,' replied Charlotte	3:28
56	Chapter 11	3:47
57	Mrs Griffiths had preferred a small, retired place	3:52
	Chapter 12	4:40
59	It was a close, misty morning and, when they reached the brow	5:48

Total time: 4:29:48

Jane Austen

(1775-1817)

The Watsons • Sanditon

We can never know why Jane Austen, having started The Watsons, felt no inclination to return to it in later years, as she did to some other works. (The title is not hers but was provided by Austen-Leigh.) As it stands, the work has five chapters and is less than 18,000 words long. Though there is some evidence of revision, it still has the feel of a first draft. with abrupt shifts in the action and some holes in the plot. Had Jane gone back to it she would certainly have provided linking passages and dialogue to fill in the perceived gaps. Also absent are the spirit, the keen observations and wit that give so much pleasure in the completed novels. If nothing else, the work gives a fascinating insight into the novelist's craft by showing how much still remains to be done after the first outline has been drawn

Mr Watson is a widowed clergyman

with two sons and four daughters. The youngest of these is Emma, who has been brought up by a wealthy aunt and is better educated and more refined than her sisters When her aunt contracts a foolish second marriage, Emma is forced to return to her father's house, where she witnesses the crude designings of two of her sisters, both intent on finding husbands. Living nearby are the Osbornes, a great titled family, and Emma herself attracts some notice from the boorish young Lord Osborne, while an arrogant friend of his is determinedly pursued by one of Emma's sisters. In the midst of this, she finds comfort in the kindness of her eldest and most responsible sister. Elizabeth.

Sanditon is the more fragmentary of the two pieces left unfinished by Austen. What we have amounts to perhaps a sixth of a complete novel, enough to provoke speculation as to how Austen's genius might have developed while leaving the answer still tantalisingly uncertain. Unlike *The Watsons*, this is not a work set aside in favour of different projects. Jane Austen was seriously ill when she started on *Sanditon*, and indeed had less than six months to live. With six complete, almost flawless examples of her art to savour, we can hardly complain. Yet we must remember that she was only 42 when she died, scarcely even middle-aged by modern standards; who knows what further developments may have been germinating in her mind?

Sanditon, or what we have of it, certainly hints at the possibility of a new quality of atmosphere. In that respect the book appears fresh, innovative, and original. Jane Austen is writing here not about an old-established community but a new and rising world in the form of a modern seaside commercial town (based on Eastbourne). This is a society that is still in the process of being formed, described by her as 'a young and rising bathing-place, certainly the favourite spot of all that are to be found along the coast of

Sussex; the most favoured by nature, and promising to be the most chosen by man.'

Written by Hugh Griffith

Anna Bentinck trained at The Arts Educational School and has made over 800 broadcasts for BBC radio. Animation voices include the series 64 Zoo Lane, and on TV she has played Mary Dickens in Charles Dickens and Mary Rutherford in the Marie Curie series. Her many audio books range from Lyra's Oxford by Philip Pullman and A Little Death by Laura Wilson to Queen Victoria by Evelyn Anthony. She has also recorded Five Children and It, The Phoenix and the Carpet, The Story of the Amulet, Our Island Story and Tess of the d'Urbervilles for Naxos AudioBooks.

Credits

Produced by Roy McMillan Recorded at Motivation Sound Studios, London Edited by Malcolm Blackmoor

Cover picture: *The Old World Garden* by William Lee-Hankey; courtesy of The Bridgeman Art Library

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

Other Jane Austen titles on Naxos AudioBooks

9

Other Jane Austen titles on Naxos AudioBooks

Sense and Sensibility (Austen) ISBN: 9789626343616 read by Juliet Stevenson

Mansfield Park (Austen) ISBN: 9789626344675 read by Juliet Stevenson

Pride and Prejudice (Austen) ISBN: 9789626343562 read by Emilia Fox

Emma (Austen) ISBN: 9789626343944 read by Juliet Stevenson

Other Jane Austen titles on Naxos AudioBooks

Northanger Abbey (Austen) ISBN: 9789626344279 read by Juliet Stevenson

Persuasion (Austen) ISBN: 9789626344361 read by Juliet Stevenson

Lady Susan(Austen) ISBN: 9789626342282
read by Harriet Walter, Kim Hicks, Carole Boyd and cast

Produced by Rov McMillan

@ 2010 Naxos AudioRooks Ltd © 2010 Naxos AudioRooks Ltd Made in Germany.

Jane Austen The Watsons • Sanditon

Read by **Anna Bentinck**

One abandoned, one unfinished, these short works show Austen equally at home with romance (a widowed clergyman with four daughters must needs be in search of a husband or two in *The Watsons*) and with social change (a new, commercial seaside resort in Sanditon). Typically touching, funny, charming and sharp.

Anna Bentinck has made over 800 broadcasts for BBC radio. She has also read Five Children and It, The Phoenix and the Carpet, The Story of the Amulet, Our Island Story and Tess of the d'Urbervilles for Naxos AudioBooks.

> CLASSIC **ELCTION** IINARRIDGED

Total time 4:29:48

CD ISBN: 978-962-634-281-7 View our catalogue online at