

Little Journeys to the Homes of the Great

Elbert Hubbard

In 1894, Elbert Hubbard began his series, Little Journeys to the Homes of the Great. Beginning in 1894, once a month, for 14 years, he wrote a new "little journey". There are 180 "Little Journeys," of those men and women who, "transformed the thought of their time, changed the course of the empire, and marked the destiny of civilization." Hubbard's work is considered a classic. Hubbard's "little journeys", sometimes compared to *Plutarch's Lives*, are a bridge from Plutarch's lives of Greeks and Romans to Edison's time. Like Plutarch, Hubbard's miniature biographies were composed for his own personal benefit and his information and inspiration came from original sources. These mini biographies were published in 1928 by Elbert Hubbard's son, Bert Hubbard, using Elbert Hubbard's own printing and bookmaking shop, Roycrofting, Incorporated. In May of 1915 Elbert Hubbard and his wife, Alice, left for Europe aboard the *Lusitania*. A German submarine sunk the *Lusitania* off the coast of Ireland; both Elbert and Alice died as a result. His son Bert took over the family businesses and shops, which were numerous at that time.

Hubbard describes himself as an anarchist and a socialist, so some care should be taken with respect to some of these biographies.

<i>Index - preface material</i>		
Volume 1		Preface, Elbert Hubbard Autobiography (written 1902)
Volume 2		Elbert Hubbard II, (Bert Hubbard) farewell to his father (written 1915)
Volume 3		The Little Journeys Camp
<i>Volume 1</i>		
<i>Good Men and Great</i>		
George Eliot	p. 47	
Thomas Carlyle	p. 65	
John Ruskin	p. 85	
William E. Gladstone	p. 101	
J. M. W. Turner	p. 121	
Jonathan Swift	p. 141	
Walt Whitman	p. 161	
Victor Hugo	p. 183	
William Wordsworth	p. 209	
Charles Dickens	p. 245	
Oliver Goldsmith	p. 271	
William Shakespeare	p. 299	
Thomas Edison	p. 319	
<i>Volume 2</i>		
<i>Famous Women</i>		
Elizabeth Browning	p. 15	
Madame Guyon	p. 41	
Harriet Martineau	p. 67	

Little Journeys to the Homes of the Great

Elbert Hubbard

Charlotte Bronte	p. 93	
Christina Rossetti	p. 113	
Rosa Bonheur	p. 133	
Madam De Stael	p. 161	
Elizabeth Fry	p. 187	
Mary Lamb	p. 213	
Jane Austen	p. 235	
Empress Josephine	p. 257	
Mary W. Shelley	p. 283	

Volume 3

American Statesmen

George Washington	p. 3	
Benjamin Franklin	p. 31	
Thomas Jefferson	p. 53	
Samuel Adams	p. 77	
John Hancock	p. 97	
John Quincy Adams	p. 125	
Alexander Hamilton	p. 151	
Daniel Webster	p. 183	
Henry Clay	p. 207	
John Jay	p. 229	
William H. Seward	p. 253	
Abraham Lincoln	p. 277	

Volume 4

Eminent Painters

Michelangelo	p. 3	
Rembrandt	p. 39	
Rubens	p. 79	
Meissonier	p. 117	
Titian	p. 145	
Anthony Van Dyck	p. 171	

Little Journeys to the Homes of the Great

Elbert Hubbard

Fortuny	p. 199	
Ary Sheffer	p. 223	
Francois Millet	p. 257	
Joshua Reynolds	p. 285	
Landseer	p. 309	
Gustave Dore	p. 327	

Volume 5

English Authors

William Morris	p. 9	
Robert Browning	p. 37	
Alfred Tennyson	p. 67	
Robert Burns	p. 91	
John Milton	p. 117	
Samuel Johnson	p. 143	
Thomas B. Macaulay	p. 171	
Lord Byron	p. 199	
Joseph Addison	p. 233	
Robert Southey	p. 263	
Samuel T. Coleridge	p. 287	
Benjamin Disraeli	p. 317	

Volume 6

Eminent Artists

Raphael	p. 9	
Leonardo	p. 37	
Botticelli	p. 63	
Thorwaldsen	p. 93	
Gainsborough	p. 127	
Velasquez	p. 153	
Corot	p. 185	
Correggio	p. 219	
Bellini	p. 247	

Little Journeys to the Homes of the Great

Elbert Hubbard

Cellini	p. 271	
Abbey	p. 303	
Whistler	p. 327	
<i>Volume 7</i>		<i>Eminent Orators</i>
Pericles	p. 9	
Mark Antony	p. 41	
Savonarola	p. 79	
Martin Luther	p. 109	
Edmund Burke	p. 157	
William Pitt	p. 183	
Jean Paul Marat	p. 205	
Robert Ingersoll	p. 231	
Patrick Henry	p. 275	
Starr Henry	p. 307	
Henry Ward Beecher	p. 343	
Wendell Phillips	p. 383	
<i>Volume 8</i>		<i>Great Philosophers</i>
Socrates	p. 9	
Seneca	p. 43	
Aristotle	p. 81	
Marcus Aurelius	p. 111	
Immanuel Kant	p. 147	
Swedenborg	p. 171	
Spinoza	p. 199	
Auguste Comte	p. 237	
Voltaire	p. 273	
Herbert Spencer	p. 323	
Schopenhauer	p. 361	

Little Journeys to the Homes of the Great

Elbert Hubbard

Henry D. Thoreau	p. 391	
<i>Volume 9</i>		<i>Great Reformers</i>
John Wesley	p. 9	
Henry George	p. 53	
Garibaldi	p. 91	
Richard Cobden	p. 125	
Thomas Paine	p. 155	
John Knox	p. 185	
John Bright	p. 215	
Bradlaugh	p. 241	
Theodore Parker	p. 273	
Oliver Cromwell	p. 303	
Anne Hutchinson	p. 335	
Jean Jacques Rousseau	p. 367	
<i>Volume 10</i>		<i>Great Teachers</i>
Moses	p. 9	
Confucius	p. 41	
Pythagoras	p. 69	
Plato	p. 97	
King Alfred	p. 123	
Erasmus	p. 149	
Booker T. Washington	p. 183	
Thomas Arnold	p. 217	
Friedrich Froebel	p. 245	
Hypatia	p. 269	
Saint Benedict	p. 293	
Mary Baker Eddy	p. 327	
<i>Volume 11</i>		<i>Great Businessmen</i>

Little Journeys to the Homes of the Great

Elbert Hubbard

Robert Owen	p. 9	
James Oliver	p. 51	
Stephen Girard	p. 91	
Mayer A. Rothschild	p. 125	
Philip D. Armour	p. 165	
John J. Astor	p. 201	
Peter Cooper	p. 231	
Andrew Carnegie	p. 261	
George Peabody	p. 301	
A. T. Stewart	p. 333	
H. H. Rogers	p. 357	
James J. Hill	p. 399	

Volume 12

Great Scientists

Sir Isaac Newton	p. 9	
Galileo	p. 45	
Copernicus	p. 85	
Humboldt	p. 121	
William Herschel	p. 163	
Charles Darwin	p. 197	
Haeckel	p. 235	
Linnaeus	p. 263	
Thomas H. Huxley	p. 303	
John Tyndall	p. 333	
Alfred Russel Wallace	p. 365	
John Fiske	p. 395	

Volume 13

Great Lovers

Robert Louis Stevenson and Fanny Osbourne	p. 9	
Josiah and Sarah Wedgwood	p. 47	

Little Journeys to the Homes of the Great

Elbert Hubbard

William Godwin and Mary Wollstonecraft	p. 81	
Dante and Beatrice	p. 109	
John Stuart Mill and Harriet Taylor	p. 141	
Parnell and Kitty O'Shea	p. 173	
Petrarch and Laura	p. 207	
Dante Gabriel Rossetti and Elizabeth Eleanor Siddal	p. 245	
Balzac and Madame Hanska	p. 275	
Fenelon and Madame Guyon	p. 311	
Ferdinand Lassalle and Helene Von Donniges	p. 357	
Lord Nelson and Lady Hamilton	p. 397	

Volume 14

Great Musicians

Richard Wagner	p. 9	
Paganini	p. 47	
Frederic Chopin	p. 75	
Robert Shumann	p. 107	
Sebastian Bach	p. 133	
Felix Mendelssohn	p. 161	
Franz Liszt	p. 185	
Ludwig Van Beethoven	p. 221	
George Handel	p. 249	
Giuseppe Verdi	p. 273	
Wolfgang Mozart	p. 297	
Johannes Brahms	p. 331	

Volume 14

Index - Little Journeys to the Homes of the Great