

CD Cover and Inserts

Instructions

This document consists of three sheets.

1. This first sheet contains the instructions and need not be printed.
2. The second sheet contains the CD front and back inserts. Print in any conventional printer and cut around outside edge to size.
3. The third sheet contains an optional printable cover for the CD itself. It has been formatted to fit the Memorex 3202-0415 template but most likely will work on other brands with diagonally placed CD cover stickers as well.

The Adventures of Tom Sawyer

head of time. It was noticed that this strange thing had happened. And now, as usual of late, he hung about the gate with his comrades. He was sick, he said, and he was looking everywhere but whither he really was looking—where he would have in sight, and Tom's face lighted; he gazed after her as she went away. When Jeff arrived, Tom accosted him; and he made a remark about Becky, but the giddy lad never could be kept from watching, hoping whenever a frisking frock came in, and as soon as he saw she was not the right one. At last she came, and Tom hopelessly into the dumps; he entered the empty street. Then one more frock passed in at the gate, and Tom was instant he was out, and "going on" like an Indian, jumping over the fence at risk of life and limb, the head—doing all the heroic things he could conceive of the while, to see if Becky Thatcher was watching; and all she never looked. Could it be possible that she had carried his exploits to her immediate vicinity; could

Mark Twain

Read by
John Greenman

LibriVox

The Adventures of Tom Sawyer

Mark Twain

Read by John Greenman

LibriVox

The Adventures of Tom Sawyer (1876) is a very well-known and popular story concerning American youth. Mark Twain's lively tale of the scrapes and adventures of boyhood is set in St. Petersburg, Missouri, where Tom Sawyer and his friend Huckleberry Finn have the kinds of adventures many boys can imagine: racing bugs during class, impressing girls, with fights and stunts in the schoolyard, getting lost in a cave, and playing pirates on the Mississippi river. (Wikipedia)

Contents

1. Chapter 1-2.....	26:38	10. Chapter 21-23.....	31:37
2. Chapter 3-4.....	32:58	11. Chapter 24-25.....	14:37
3. Chapter 5-6.....	31:51	12. Chapter 26.....	15:08
4. Chapter 7-8.....	21:20	13. Chapter 27-28.....	11:27
5. Chapter 9-10.....	23:35	14. Chapter 29.....	14:46
6. Chapter 11-12.....	19:01	15. Chapter 30.....	16:59
7. Chapter 13-15.....	35:24	16. Chapter 31-32.....	23:14
8. Chapter 16-17.....	24:56	17. Chapter 33-35.....	33:46
9. Chapter 18-20.....	28:55		

This recording is in the public domain. For more information or to volunteer visit LibriVox.org. Cover design by Michael Wolf. Artwork (frontispiece of 1st edition, 1876) by unknown artist. Public domain. Author's portrait by Mathew Brady (1871). Public domain.

Mark Twain The Adventures of Tom Sawyer

Mark Twain The Adventures of Tom Sawyer

MARK TWAIN (1835 – 1910), pseudonym of Samuel Langhorne Clemens, was an American author and humorist. Twain is most noted for his novels *Adventures of Huckleberry Finn*, which has since been called the Great American Novel, and *The Adventures of Tom Sawyer*. Twain enjoyed immense public popularity, and his keen wit and incisive satire earned him praise from both critics and peers. Upon his death he was lauded as the "greatest American humorist of his age," and William Faulkner called Twain "the father of American literature". (Wikipedia)

*The Adventures
of Tom Sawyer*

LibriVox

Mark Twain
Read by John Greenman