
HELEN
KELLER
HELEN
KELLER

20th CENTURY BIOGRAPHIES20th CENTURY BIOGRAPHIES

SHE
OVERCAME

GREAT
OBSTACLES

AND INSPIRED
THE WORLD

BY ANNE SCHRAFF

At an early age, Helen Keller lost both her sight and
hearing. Frustration made her a difficult child, until she
met Anne Sullivan. With Anne’s help, Helen learned to
communicate. She became a strong minded woman who
shared her thoughts and her inspiration with the world.
See how Helen conquered her disabilities. Learn how she
came to be a light in the lives of so many people.

Cesar Chavez
Albert Einstein

Anne Frank
Mahatma Gandhi

Helen Keller
Martin Luther King Jr.

Charles Lindbergh
Rosa Parks

Jackie Robinson
Franklin Delano Roosevelt

T I T L E S

S
A

D
D

L
E

B
A

C
K

 E
D

U
C

A
T

IO
N

A
L

 P
U

B
L

IS
H

IN
G

S

C
H

R
A

F
F

2
0

T
H

 C
E

N
T

U
R

Y
 B

IO
G

R
A

P
H

IE
S

 • H
E

L
E

N
 K

E
L

L
E

R

20th Biographies Covers 9/17/07 2:01 PM Page 7

HELEN
KELLER

BY ANNE SCHRAFF

Keller Book 9/17/07 1:52 PM Page 1

Development: Kent Publishing Services, Inc.

Design and Production: Signature Design Group, Inc.

SADDLEBACK EDUCATIONAL PUBLISHING

Three Watson

Irvine, CA 92618-2767

Web site: www.sdlback.com

Photo Credits: page 33, Library of Congress; page 45, Zuma
Press; page 51, Hulton Archive/Getty Images

Copyright © 2008 by Saddleback Educational Publishing.
All rights reserved. No part of this book may be reproduced
in any form or by any means, electronic or mechanical
including photocopying, recording, or any information
storage and retrieval system, without the written permission
of the publisher.

ISBN-10: 1-59905-249-0

ISBN-13: 978-1-59905-249-6

eBook: 978-1-60291-610-4

Printed in the United States of America

1 2 3 4 5 6 10 09 08 07

Keller Book 9/17/07 1:52 PM Page 2

T A B L E O F C O N T E N T S

Chapter 1 . 4

Chapter 2 . 10

Chapter 3 . 18

Chapter 4 . 24

Chapter 5 .30

Chapter 6 . 36

Chapter 7 .42

Chapter 8 . 48

Chapter 9 . 55

Chapter 10 . 59

Bibliography 62

Glossary . 63

Index . 64

Keller Book 9/17/07 1:52 PM Page 3

When Helen Keller fell ill with a
terrible fever as a toddler, she was left
blind and deaf. Most people had little
hope that Helen would have a
productive life. With such a severe
disability, she would surely live her life
in the shadows.

But, Helen reached out for education
and a full life. In doing so, she forever
changed the way disabled people are
seen. Helen was a trailblazer. She
showed America and the world that

4

C H A P T E R 1

Keller Book 9/17/07 1:52 PM Page 4

5

physical disabilities were less important
than a courageous heart and spirit.

Helen Adams Keller was born on June
27, 1880. She was born in Tuscumbia,
Alabama, a small country town. Her
father, Arthur Henley Keller, was a
veteran of the Civil War. He was a
captain in the southern Confederacy.
He later became a cotton plantation
owner and editor of the local newspaper,
the Alabamian.

Arthur Keller was a widower with two
sons when he married Kate Adams. She
was twenty years younger than him.
Tall, blue-eyed Kate Adams helped her
husband run the plantation. To
supplement the family finances, she
made her own butter, lard, bacon, and
ham.

The Kellers lived in a white house that
was built fifty years earlier. Helen was

Keller Book 9/17/07 1:52 PM Page 5

the couple’s first child. She was a bright,
active baby, who spoke at six months of
age. At a year old, she could walk.

When her mother was bathing her one
day, Helen was fascinated by an object
that was far away from her. She slid off
her mother’s lap and went running to
get it. She learned to walk and run at an
early age. Little Helen startled visitors
by calling out words like “wah-wah” for
water while still a baby.

In February 1882 when Helen was
nineteen-months-old, she became sick
and feverish. The fever worsened. Her
parents feared she would die. At the
time the illness was called “brain fever.”
It was probably either meningitis or
scarlet fever.

Helen was desperately ill for several
days. But the fever went away and she
recovered. Helen’s parents did not

6

Keller Book 9/17/07 1:52 PM Page 6

7

immediately realize the terrible thing
that had happened to their daughter.

Gradually, there were frightening
indications that she had lost her hearing
and her sight. When the dinner bell
rang, Helen did not respond. When her
mother passed her hand in front of
Helen’s face, the child did not seem to
notice. It was obvious that she was blind
and deaf as a result of the illness.

Helen clung to her mother’s skirts for
the first few weeks after the illness. She
spent most of her time in her mother’s
lap.

The only way Helen could make
herself understood to her family was to
shake her head for “no” and nod for
“yes.” She learned to act out her desires.
If she wanted some buttered bread, she
pretended she was cutting bread off the
loaf and then buttering it.

Keller Book 9/17/07 1:52 PM Page 7

8

Helen was a clever little girl. She soon
learned to take the laundry from the
basket and put it away neatly. She
recognized her own garments from the
rest. Sometimes, Helen touched her
mother’s lips and realized she was
talking. But Helen could not hear what
she was saying.

The little girl knew she was different
because she did not talk. Helen tried
moving her lips but since she could not
hear, she did not make recognizable
sounds.

Helen had periods of frustration about
her disability. She kicked and screamed
in wild tantrums until she was so tired
she fell to the floor and slept. Relatives
and friends were horrified at the girl’s
tantrums. Many believed she belonged
in a hospital.

Keller Book 9/17/07 1:52 PM Page 8

9

Helen did find one playmate who
understood her very well. Martha
Washington was the daughter of the
Keller’s black cook. Blonde Helen and
dark-haired Martha played together
constantly.

Joining the girls in their daily games
was an old dog named Belle. Helen and
Martha kneaded dough, made ice
cream, cut out paper dolls, and climbed
trees. They fed the hens and turkeys and
hunted for eggs, which they brought in
for breakfast. Martha could communicate
with Helen better than anyone else.

Keller Book 9/17/07 1:52 PM Page 9

10

Helen Keller loved Christmas because
she enjoyed picking over the raisins,
grinding spices, and licking spoons. She
also liked the wonderful kitchen smells.

One day, Helen spilled some water on
her apron. She leaned close to the fire to
dry the cloth. Soon, she was on fire. Her
nurse threw a blanket over her. The
blanket stifled the flames and saved her
from serious injury.

C H A P T E R 2

Keller Book 9/17/07 1:52 PM Page 10

11

Helen was a mischievous child, who
once locked her mother in the pantry.
She sat outside the locked door laughing
as she felt the pounding of her mother’s
fist as she tried to escape.

When Helen was five, a sister,
Mildred, was born. At first, Helen was
jealous of the baby. Helen was the one
usually sitting in her mother’s lap. Now
that spot was taken by Mildred.

Helen had a doll named Nancy. Nancy
was plain looking and worn, but much
loved by the little girl. Helen often put
Nancy in the baby cradle once occupied
by Helen herself. She loved to rock
Nancy in the cradle.

One day, she was about to put Nancy
in the cradle, when she found Mildred
asleep in the it. Helen flew into a wild
rage. She violently overturned the
cradle, sending Mildred flying. Only

Keller Book 9/17/07 1:52 PM Page 11

12

quick action by the girls’ mother saved
Mildred from injury.

Helen’s tantrums were growing more
violent and troublesome as she grew
older. Her parents suffered from her
daily outbursts. No family meal could
be eaten in peace. The little girl ran
from place to place grabbing food and
yelling.

Helen’s parents were desperate for
some way to help Helen and restore
peace to the family. They could not bear
the smashed dishes and lamps and the
fierce screams anymore.

There were no specialists in blind and
deaf children in little Tuscumbia. So,
Helen’s parents knew they had to look
elsewhere.

Keller Book 9/17/07 1:52 PM Page 12

13

Helen’s mother had just read a book
by Charles Dickens called American
Notes. One chapter described progress
made by an oculist from Baltimore,
Maryland. He was working with a child
who was blind and deaf like Helen.

Kate Keller was filled with hope that
the oculist might be able to help Helen
too. She headed for Baltimore with
Helen.

Six-year-old Helen loved riding on the
train. She was so thrilled by all the new
experiences that she did not even have
any tantrums. The other passengers
were touched and amused by the lively
little blonde girl who hurried up and
down the aisles. Helen made friends
with everybody in the railroad car.

The Baltimore oculist examined
Helen and concluded that she could

Keller Book 9/17/07 1:52 PM Page 13

14

not be helped by surgery. But, he
thought she could be taught to read and
write. He suggested she be taken to an
expert in the problems of deaf children.
The expert was Alexander Graham Bell,
the inventor of the telephone.

Bell had a lifelong interest in the deaf.
His father had discovered methods of
helping deaf people. He passed his
interest on to his son. At this time, Bell
felt that his most important work was in
helping the deaf.

Bell met Helen and her mother. He
suggested that they contact Michael
Anagnos, director of the Perkins
Institution. Bell thought Anagnos could
recommend a good teacher for Helen.

The Kellers visited Anagnos. He
suggested as Helen’s teacher a twenty-
one-year-old woman who had
graduated from the Perkins Institution
—Anne Sullivan.

Keller Book 9/17/07 1:52 PM Page 14

15

Anne Sullivan was born in 1866 in
Feeding Hills, Massachusetts. Her
parents were Irish immigrants who
could not read or write. At age 5, Anne
contracted trachoma, a serious eye
disease. The disease left her almost
blind. She could only see blurry colors.

Anne’s mother died of tuberculosis
and her father left. Ten year old Anne
and her brother, Jimmie, were sent to a
poorhouse. Jimmie then died of
tuberculosis. But, at age fourteen, Anne
was sent to Perkins Institution. An eye
operation there permitted her to read.

Anne Sullivan found it difficult to find
regular work. When Michael Anagnos
told her about Helen Keller, she jumped
at the job offer. Anne had never taught
before, but she was sure she could help
the little girl.

Keller Book 9/17/07 1:52 PM Page 15

16

On March 3, 1887, when Helen was
almost seven-years-old, she met Anne
Sullivan. Helen knew that someone was
coming to teach her. She was very
excited.

Helen detected the sense of
expectation at the house. When
Sullivan appeared in the yard, Helen
ran to her. She flung herself at the
young woman with such force that
Sullivan almost fell over backwards.

Helen immediately began feeling
Anne Sullivan’s face, dress, and bag.
Sullivan was surprised by the strength
of the child.

Sullivan gave Helen a doll and she
played with it for a while. Sullivan took
Helen’s hand and spelled the letters d-o-
l-l into the palm of her hand. Helen
repeated the finger movements on her
own palm, but she did not understand

Keller Book 9/17/07 1:52 PM Page 16

17

what it all meant. Helen soon became
frustrated. She hurled the doll to the
ground.

Anne Sullivan knew she had to
discipline Helen if she was going to
teach her anything. Helen’s parents felt
sorry for their blind and deaf daughter.
They always gave in to her every
demand. Helen was a willful and
disobedient child as a result.

Anne Sullivan wanted to tame Helen
without breaking her strong spirit. She
realized she had a great task before her.

Keller Book 9/17/07 1:52 PM Page 17

Helen refused to use utensils to eat.
She preferred to use her fingers. She also
had the habit of running around the
table snatching food from other peoples’
dishes. Her parents let her get away with
this to avoid her tantrums.

Anne Sullivan refused to let her grab
food from her plate. Helen threw herself
on the floor and kicked and screamed
for half an hour. Then, she tried to pull
Sullivan’s chair out from under her.

18

C H A P T E R 3

Keller Book 9/17/07 1:52 PM Page 18

19

Finally, Helen pinched Sullivan who
slapped her.

It hurt Helen’s parents to see their
blind and deaf child punished this way.
But, it was the only way to make
change.

It was decided that Anne Sullivan and
Helen would move into the small
garden house behind the main house.
This would help Helen bond with her
teacher. Also, it would spare the loving
parents the sight of any necessary
discipline.

Sullivan told Helen that she would
have to learn to brush her own hair and
button her shoes. Her mother would
not be doing these things for her
anymore. Helen screamed and kicked.

The one thing that Helen did enjoy
was when Sullivan wrote words in the
palm of her hand. So, every time Helen

Keller Book 9/17/07 1:52 PM Page 19

had a tantrum, Sullivan stopped writing
in her hand. This was a serious
punishment.

Little by little, Helen’s behavior
improved. Sullivan wrote more words
into her hand. Although Helen still did
not know what they all meant, she liked
it. It was more communication than she
had ever had with anyone.

One day, April 5, 1887, Helen and
Anne Sullivan walked down to the water
pump. Helen loved to go there because
the smell of the honeysuckle vines was
so sweet.

Up until this point, the words spelled
into Helen’s hand were a mysterious
game. She enjoyed the game, but did
not understand. She had no idea the
words stood for things. She did not
know that when the words were strung
together, they made sentences and
language.
20

Keller Book 9/17/07 1:52 PM Page 20

21

Sullivan took Helen’s hand and held it
under the water spout. She let the water
splash on her. On Helen’s other hand,
Sullivan spelled the word w-a-t-e-r on
the child’s palm.

Anne Sullivan saw an expression on
Helen’s face that she had never seen
before. Helen looked thrilled. She had
finally made the connection between
the letters spelled into her hand and
something real—water.

Helen’s realization was called a
miracle. Later on, Anne Sullivan would
be called a miracle worker for breaking
into the little girl’s dark world and
bringing the light of knowledge.

Helen was very excited by the
discovery. She began racing around
touching other objects and asking
Sullivan to spell their names onto her
palm. She wanted the names of the

Keller Book 9/17/07 1:52 PM Page 21

water pump and the trellis holding the
honeysuckle vine spelled into her hand.

Everything she touched she demanded
to know its name. Finally, Helen turned
to Anne Sullivan and asked for her
name. Sullivan took Helen’s hand and
spelled the word “teacher” on her palm.

In the next few hours, Helen learned
the spelling of thirty new words. In just
one month after coming to the Keller
home, Sullivan had achieved a major
breakthrough. A wall between Helen
Keller and the world had been torn
down. She would now soak up
knowledge like a sponge, always eager
for more.

The more Helen learned, the happier
she became. Her progress was amazing.
Her behavior problems improved
dramatically as the world opened up for
her.

22

Keller Book 9/17/07 1:52 PM Page 22

23

Five days after the water pump
incident, word of Helen’s progress
reached Michael Anagnos. He was
delighted. He was proud of Sullivan’s
success and Helen’s growth. Anagnos
spread the word of the amazing little
girl. Helen had benefited very much
from the teaching of a graduate of
Perkins Institution.

Anne Sullivan began teaching Helen
to read. She used letters that were raised
off of the page. Then, she used the
Braille system of raised dots that
represent letters of the alphabet. She
taught Helen to write using what was
called “square hand.” Square hand uses
letters with straight lines and no curves.
Helen was able to write a short letter to
her mother.

Keller Book 9/17/07 1:52 PM Page 23

When Helen Keller was only ten,
there were photographs of her reading
Shakespeare and playing with her dog in
newspapers. Michael Anagnos was
making her famous with articles about
her progress. Anne Sullivan took Helen
to visit Alexander Graham Bell and
President Grover Cleveland at the
White House.

In 1890 Helen lived at Perkins
Institution during the school year. Anne
Sullivan went with her to continue her

24

C H A P T E R 4

Keller Book 9/17/07 1:52 PM Page 24

25

special education. Helen loved the
school because she was among children
like herself who were blind and deaf.
Before, she had been the only different
one. But now she made friends with
others like her and felt totally accepted.

When Helen came home to Alabama,
she was polite and delightful. Her
parents enjoyed her. She could talk to
them with her fingers. But, Helen had a
powerful desire to be able to talk with
her voice.

There was nothing wrong with her
vocal chords. She laughed and cried
normally. But she became deaf before
she was old enough to hear speech and
understand it. Because of that, she could
not speak in a normal voice.

Helen began working with teachers by
touching their lips and throat as they
spoke. She imitated the movement, but

Keller Book 9/17/07 1:52 PM Page 25

26

her voice did not come out right. Still,
she continued to try to speak.

When she was 11, Helen Keller wrote
a fairy story titled “The Frost King.”
She sent it to Michael Anagnos as a
birthday gift to him. She loved him very
much for all that he had done for her.

Anagnos was thrilled when he read the
story. He published it in a Perkins
magazine as evidence of what a deaf and
blind child could achieve. Sadly, Helen
thought the story was original. But she
had a similar story spelled into her hand
years earlier. That story was “The Frost
Fairies,” by Margaret Canby.

Apparently, Helen remembered the
story, and large parts of her story were
very similar to the earlier one. When
this was discovered, Anagnos was angry.
He believed he had been deliberately

Keller Book 9/17/07 1:52 PM Page 26

27

deceived. His friendship with Helen
Keller ended. This was heartbreaking
for the little girl.

For a long time, Helen Keller did not
trust her own thoughts. She was afraid
to write other stories. She feared that
they too were remembered words from
someone else.

In 1894 14-year-old Helen Keller
enrolled at the Wright-Humason School
for the Deaf in New York City. Dr.
Thomas Humason and John Wright
encouraged Helen’s hopes that she
might learn to speak. Anne Sullivan
came with her. She attended classes with
Helen. Anne spelled into Helen’s hand
what the teachers were saying.

Helen worked hard at the school. She
learned many new skills. She learned
how to play checkers, and she went

Keller Book 9/17/07 1:52 PM Page 27

28

horseback riding. She even took part in
a school play. But, as hard as she tried,
she could not speak well enough so that
strangers could understand her.

Helen then began dreaming of doing
something no blind and deaf person had
ever done before. She wanted to go to
college. In 1896 Helen enrolled at the
Cambridge School for Young Ladies
with Anne Sullivan to prepare for
college.

Helen was now using a Braille writer.
She read from embossed books with
raised letters. She could use both a
regular typewriter and a Braille one.

By this time, Helen had done a great
deal of reading. She read histories about
Greece, Rome, and the United States.
She learned some French and Latin
grammar. But many people still

Keller Book 9/17/07 1:52 PM Page 28

29

doubted that she could handle college
work, even with Anne Sullivan’s help.

Helen had made up her mind,
however. She was going to enroll at
Radcliffe College for Women, the
companion school to Harvard
University. At the time, Harvard only
admitted men.

Helen Keller and Anne Sullivan
arrived at Radcliffe College in 1900.
They roomed off campus in a rental
house. It would be a monumental
struggle for Helen. It would also be a
challenge for Anne Sullivan, whose own
eyesight was impaired.

Keller Book 9/17/07 1:52 PM Page 29

30

Helen Keller had great dreams about
college life. But, she never realized how
difficult it would be for her to absorb so
much material.

Keller and Sullivan rode to school
every day on a tandem bicycle. They sat
next to one another in class. Sullivan
spelled into Keller’s hand as much of the
lecture as she could.

Then, at night, Helen Keller typed
what she remembered on her Braille
typewriter. She studied from those

C H A P T E R 5

Keller Book 9/17/07 1:52 PM Page 30

31

notes. Keller was often frustrated, but
she worked hard. When freshman
exams came, she passed in all her
subjects. Those subjects were French,
German, history, English composition,
and English literature.

Helen Keller’s political ideas began to
take form. As a teenager, she had visited
the slums of New York. She noticed the
terrible smells and learned about the
poor, terrible lives of the people there.

She thought it was unfair that
anybody should live like this. Keller
began to think there was something
wrong with the political system of the
country. Some people were very rich,
and others had almost nothing.

At the beginning of her sophomore
year at Radcliffe, Keller was called from
class one day. A man named William

Keller Book 9/17/07 1:52 PM Page 31

32

Alexander wanted to talk to her about
writing articles about her life. He was
the editor of a popular magazine, the
Ladies Home Journal.

Helen Keller’s experience in college
was a great human interest story. Keller
was offered three thousand dollars for
the articles, a large sum of money.

At first, Keller was not sure she had
the time to write the articles with the
demands of her college work. But John
Macy, a twenty-five-year-old English
literature teacher at Harvard, helped her
organize her thoughts. The articles
appeared in the magazine. Helen Keller
was proud and thrilled.

John Macy then promoted the articles
as a book. It was published as The Story
of My Life in 1903. It was not a
commercial success, but it became a
classic book.

Keller Book 9/17/07 1:52 PM Page 32

33

On June 28, 1904, Helen Keller
graduated from Radcliffe College. She
had earned a Bachelor of Arts (B.A.)
degree. She graduated cum laude, or
with honors. She became the first deaf
and blind person to graduate from
college with a B.A.

Portrait of Helen Keller

Keller Book 9/17/07 1:52 PM Page 33

34

Helen Keller and Anne Sullivan went
to live at Wrentham. It was a country
village about an hour away from
Boston, Massachusetts. Keller was not
quite sure what her future held for her.
She hoped she would be a writer.

Keller and Sullivan were very happy
together. They traveled and shopped for
nice clothing. Then John Macy fell in
love with Anne Sullivan. He came often
to the Wrentham house and helped with
repairs. Finally, he asked Sullivan to
marry him.

Sullivan was ten years older than
Macy, but she loved him. She hesitated
in accepting his proposal. She worried
about Helen. When Helen learned of
Sullivan’s doubts, she gave her full
blessing to the marriage. On May 2,
1905, in the flower-filled living room of
the Wrentham house, the pair was
married. Keller was a joyous witness.

Keller Book 9/17/07 1:52 PM Page 34

35

After Anne and John Macy returned
from their honeymoon, they moved
into the Wrentham house. They lived
there with Helen Keller. The three
became a close knit family.

Helen loved John like an older
brother. They took long walks together.
They sometimes played chess and talked
politics. John Macy was progressive in
his politics, leaning toward socialism.
Helen agreed with that, but Anne was
more conservative.

Household chores were divided
between the two women. Anne did the
cooking and gardening. Helen cleared
the table, did the dishes, and made the
beds. Helen Keller and John Macy
dreamed of having great writing careers.
All Anne Sullivan Macy wanted was
a baby.

Keller Book 9/17/07 1:52 PM Page 35

36

In 1909 Helen Keller published The
World I Live In. It described her
everyday life. She began to get mail
from all over the world from people
who read her books.

John Macy and Helen Keller joined
the Socialist party. Keller was offended
by the luxury of the wealthy and the
ten-hour work days of ordinary people.
The Socialists believed everyone should
have the same living standard. Anne

C H A P T E R 6

Keller Book 9/17/07 1:52 PM Page 36

37

Sullivan did not agree with Helen and
John’s political ideas.

Keller criticized rich men like John D.
Rockefeller and Andrew Carnegie who
had personal fortunes. Then Andrew
Carnegie, who gave a lot to charitable
causes, offered Keller an income.

Carnegie offered Keller five thousand
dollars a year. He felt that her courage
was making an outstanding
contribution to society. Keller politely
turned the money down, even though
she could have used it. She could not
accept it from a rich man.

Keller hung a large red flag from her
bedroom window to show her support
for socialism. Many of her friends were
upset. They thought Keller did not
really understand politics. They felt that
the Socialists were using her.

Keller Book 9/17/07 1:52 PM Page 37

38

Keller found out people were saying
she was not able to understand
complicated economic ideas. She struck
back. She said she felt insulted that
anyone disrespected her like that. She
said being blind and deaf had nothing
to do with her mind.

Keller and Anne and John Macy were
having economic problems. None of
the trio had a job that paid well. The
decision was made to have a lecture
tour. The tour would feature Helen
Keller as a way to raise money. But, first
Keller had an operation on her eyes.

One of her eyes jutted out. That was
why she was always photographed in
profile. The purpose of the operation
was to remove her sightless eyes and
replace them with artificial eyes. This
would give her a more pleasing
appearance.

Keller Book 9/17/07 1:52 PM Page 38

39

In February 1913 Keller made her first
appearance in an auditorium in
Montclair, New Jersey. She was terrified
to go before the public. She prayed for
strength.

Anne Macy spoke first for about an
hour, telling Keller’s story. Then, Helen
came out and placed her fingers on
Anne’s mouth. This showed the
audience the skill of lip reading. Then,
Helen Keller gave a short talk.

Her comments were filled with hope
and good will, but her voice was of poor
quality. It was high pitched and odd.
The final part of the presentation was a
question and answer period. The entire
presentation lasted about two hours.

The lecture tours supported Keller for
a while. But then Anne’s vision grew
worse. Sadly, her marriage to John Macy
ended in 1914. This left Anne very

Keller Book 9/17/07 1:52 PM Page 39

40

depressed. Anne could not help Helen
on the stage. So, a new assistant—Polly
Thomson—was hired.

With Thomson assisting, Keller
continued to draw large crowds.
Thomas Edison and former President
Howard Taft came to see Keller. The
famous Italian tenor, Enrico Caruso,
sang to Helen. Auto pioneer Henry
Ford invited her to tour the Detroit
factory where he was building
automobiles.

World War I had broken out in
Europe. Helen Keller joined women’s
peace groups. The groups campaigned
against American involvement in the
war.

Keller made some controversial
remarks against war and capitalism.
She called John D. Rockefeller a
monster. She blasted President

Keller Book 9/17/07 1:52 PM Page 40

41

Theodore Roosevelt as bloodthirsty. She
said this because he wanted the United
States to join World War I.

Keller was warned by friends that she
could not continue to make such
statements. People might consider her
unpatriotic. Keller then said she would
gladly go to jail for her beliefs if it came
to that.

In 1916, Keller joined the National
Woman’s Party. This was a militant
group campaigning for giving women
the right to vote. Keller believed in that
strongly. Keller also continued to speak
out boldly in favor of socialism. She also
still spoke out against American
participation in World War I.

Keller Book 9/17/07 1:52 PM Page 41

In 1916 Helen Keller became friends
with a twenty-nine-year-old Socialist
named Peter Fagan. He helped her with
her lecture tour.

But then, Anne Sullivan fell ill. Polly
Thomson took her to a sanitarium.
Helen was alone. She had no choice
except to return to Alabama and live
with her mother.

Peter Fagan followed Keller to
Alabama. They took walks together. He

42

C H A P T E R 7

Keller Book 9/17/07 1:52 PM Page 42

43

held Helen’s hand. Finally, he told her
that he loved her and wanted to marry
her. Keller was seven years older than
Fagan, but she loved him too. She was
overjoyed.

Fagan learned to read Braille. As he
and Keller walked in the woods, he
spelled words to her. Helen Keller’s
mother was very upset when she learned
that Helen and Peter were planning
their wedding.

Kate Keller, Helen’s mother, ordered
Fagan out of Helen’s life. Helen’s mother
believed someone like her daughter
should not marry anyone. Fagan
repeatedly came to the house in
Alabama to see Helen. Finally, at Kate
Keller’s request, family members forced
him away at gun point.

Helen Keller continued to hope for
Fagan’s return. But, when she finally

Keller Book 9/17/07 1:52 PM Page 43

gave up, she looked at her brief romance
as a beautiful part of her life.

Helen Keller was very unhappy in
Alabama. She felt like a prisoner. She
desperately missed Anne Sullivan and
Polly Thomson. She felt useful and alive
when she was with them.

In 1917 Anne Sullivan was feeling
better. Helen and Polly came to join her.
They lived in a red brick cottage in
Forest Hills, New York. Keller’s interest
in the world around her returned.

The United States entered World War
I. She continued to grieve about the
U.S. involvement in the war.

She also became very aware of
widespread discrimination against
African Americans in the South. She
remembered little Martha Washington
who she had played with as a child. She

44

Keller Book 9/17/07 1:52 PM Page 44

45

felt black children, like Martha, should
be completely equal to white children.

Keller’s opposition to racial
segregation was shocking to her
Alabama relatives. But, Helen did not
care what other people thought.

Helen, Anne, and Polly were happy
living together in New York. Then, an
offer came their way from Hollywood,
California. A producer wanted to make
Keller’s life into a movie.

Helen Keller and Polly Thompson

Keller Book 9/17/07 1:52 PM Page 45

He was offering Keller and Sullivan
ten thousand dollars each if they signed
the contract. When the movie was
finished, they would each get another
ten thousand. After that they might get
royalties. It sounded wonderful.

Keller traveled by train to California
and took part in some scenes in the
movie when her older years were
covered. The movie, Deliverance, did
not turn out to be a commercial success.
In the end, it did not provide the
economic security they had hoped for.

In 1920 Helen Keller turned forty. She
was again in search of a source of
income. The popularity of the lecture
tour was waning. People suggested that
Helen and her friends develop a
vaudeville act and tour the country
with it.

46

Keller Book 9/17/07 1:52 PM Page 46

47

The idea of traveling around with
acrobats, magicians, and animal acts did
not appeal to Anne Sullivan. She saw
vaudeville as undignified and a poor
choice for Helen Keller’s future. But,
Keller was open to the idea.

A twenty minute act was developed for
Helen Keller and Anne Sullivan. On
February 24, 1920, the act opened at
the Palace Theatre in Manhattan.

Anne was seated at a grand piano as
the curtain parted. She spoke to the
audience in her warm Irish-accented
voice. She briefly told them Helen’s
story. Then a tall, slim, attractive Helen
Keller appeared. They acted out the
water pump incident. The act ended
with Helen Keller, in her very limited
voice, saying she once was dumb, but
she is no more.

Keller Book 9/17/07 1:52 PM Page 47

Helen Keller’s vaudeville act went to
Baltimore, Pittsburgh, and many
smaller cities. Anne Sullivan remained
unhappy about it. But she was steadfast
at Helen’s side.

Kate Keller, Helen’s mother, was
horrified that her daughter had sunk to
this level. But Helen Keller herself was
having a great time. She felt part of a
large, vibrant new group of people.
They were fun and lively.

48

C H A P T E R 8

Keller Book 9/17/07 1:52 PM Page 48

49

Keller rushed around making new
friends and learning the amazing stories
of interesting people. When Keller was
not on stage herself, she enjoyed the
other acts. She liked to be in the
audience when the dancers came on.
She could feel the boards beneath their
whirling feet tremble. Helen clapped
with the beat, a big smile on her face.

In November 1921 Kate Keller died.
Helen had a strong religious belief in an
afterlife. She felt that after people die
they meet their loved ones in the great
beyond. That consoled her in her loss.

In 1921 Robert Irwin founded the
American Foundation for the Blind. He
was blind and had a Master’s degree. His
organization had several goals.

One goal was to decide which was the
best Braille system. Another was to
increase the number of Braille books.

Keller Book 9/17/07 1:52 PM Page 49

50

In 1923 Irwin contacted Helen Keller
and asked her to become a fundraiser for
the organization. At first, Keller did not
like the idea. It sounded too much like
the old stereotype of blind people
begging for money. But Irwin
convinced her that it was a very
respectable thing to do.

Now done with vaudeville, Keller and
Sullivan began addressing five meetings
a week. They went to private homes
asking for support for the foundation.
Keller was told that her Socialist ideas
might harm chances of getting
donations for the blind. So, she agreed
to abandon politics, at least for a while.

The team of Anne and Helen proved
to be very popular. Keller’s personality
delighted people. In 1926 Keller met
with President Calvin Coolidge. The
president was generally regarded as an

Keller Book 9/17/07 1:52 PM Page 50

51

unfriendly person. He warmed to
Keller, telling her she had a wonderful
personality.

In 1929 Helen Keller’s had a new
book called Midstream: My Later Life. It
was very successful. Keller began to
testify before state legislatures and the
United States Congress. She asked for
more federal help in buying Braille
books for the blind.

Helen Keller reading a book written in Braille

Keller Book 9/17/07 1:52 PM Page 51

The three women, Helen, Anne, and
Polly spent six months traveling
through Britain, Scotland, and Ireland.
Then, in the spring of 1931, the First
International Conference for Workers
for the Blind was held in New York.
There were 31 nations represented.
Helen Keller’s fundraising efforts were
praised.

Helen Keller was traveling more and
more. She was seen as a symbol of an
active, successful blind and deaf woman.
Also, she was seen as a symbol of
America. She always seemed cheerful
and optimistic. Her clothing was
attractive and eye catching. She wore a
cute little hat with a fluffy, dotted veil.
There were sparkling buckles on her
shoes.

Helen Keller and her friends rented a
villa in Brittany. From there, they

52

Keller Book 9/17/07 1:52 PM Page 52

53

traveled to other countries. While in
Europe, Keller was saddened by the
clouds of war that were gathering. She
sensed the hostility. Once again, she
spoke out for cooperation among
nations.

When Helen Keller returned to the
United States, she found out that an old
friend was running for president. Much
earlier, Keller had corresponded with
New York Governor Franklin Roosevelt.
The bond between them was deep.

Keller was encouraged that in 1932
Roosevelt would be running for the
presidency. When he was elected
president of the United States, Keller’s
friendship with him continued. He
welcomed her input on assistance for
the disabled.

Anne Sullivan’s health had been
declining for some time. She was the

Keller Book 9/17/07 1:52 PM Page 53

54

person who handled Keller’s personal
finances. Arrangements were made in
case Sullivan died before Keller. If this
happened, Helen Keller’s finances
would be handled by the Foundation
for the Blind.

On October 20, 1936, Anne Sullivan
suffered a heart attack and died. The
funeral was held at the Presbyterian
Collegiate Church in New York City.
Helen Keller and Polly Thomson
followed the casket down the aisle.
Anne’s body was interred in the
National Cathedral in Washington. She
was remembered as one of the greatest
of all teachers.

Keller Book 9/17/07 1:52 PM Page 54

55

Helen Keller helped pass the bill
providing for more Braille books. She
helped President Roosevelt include
assistance for the disabled in the new
Social Security Act. Roosevelt said he
was for whatever Keller was for.

Keller was becoming a national
heroine. She was admired by Americans
and people all over the world. She
moved with Polly Thomson to
Westport, Connecticut. They lived in a
colonial house. There, they entertained
many famous and non-famous people.

C H A P T E R 9

Keller Book 9/17/07 1:52 PM Page 55

56

Helen Keller was sad that America was
involved in another world war, World
War II. But she understood the terrible
evil of Hitler’s Germany. She knew it
had to be stopped.

She wanted to do her part in helping
the war effort. So, she started visiting
injured soldiers in hospitals. Keller’s
own disability was a great help in
reaching out to severely disabled men,
especially those blinded in the war.

In spite of her handicaps, she had
become a beloved and successful
woman. Her strength offered real
encouragement to young men facing
lifetime challenges. With Polly at her
side, she was able to talk to the men.

Keller was now past sixty, but her
active life continued. She campaigned
for Franklin Roosevelt’s reelection in
1944. She visited hospitals in London,

Keller Book 9/17/07 1:52 PM Page 56

57

Paris, Athens, and Rome. She made
these visits on behalf of the American
Foundation for the Overseas Blind.

In 1947, after World War II, Keller
visited Australia. She also returned to
Japan where she had been so warmly
received before. She visited institutions
for the blind and spent time in
Hiroshima. Hiroshima was one of the
two Japanese cities that was bombed
with atomic weapons.

Helen Keller pledged to work for
peace. She wanted to help prevent
atomic weapons from ever being used
again. She spent 61 days in Japan and
once again was received as a hero.

In 1950 Helen Keller visited South
Africa. In 1952 she went to Israel,
Egypt, Lebanon, Syria, and Jordan.

On the one hundredth anniversary of
Louis Braille’s death, Keller visited Paris.

Keller Book 9/17/07 1:52 PM Page 57

58

Louis Braille was the man who
developed the Braille system. Keller
spoke about Braille’s wonderful
contribution in perfect French. She
went on to India and Pakistan later. She
never tired of her work as the unofficial
ambassador of good will.

Helen Keller wrote a book titled
Teacher. The book was about her much
loved friend, Anne Sullivan.

On the week before her 75th birthday,
Keller was awarded an honorary degree
from Harvard University. It was the first
ever given to a woman. Telegrams, gifts,
and good wishes came to Keller from all
over the world.

Polly Thomson had a stroke in 1957.
She never was able to be Helen Keller’s
companion again. A nurse, Winnie
Corbally, took over to help Keller at
home.

Keller Book 9/17/07 1:52 PM Page 58

59

In 1957 a play was developed. It was
based on the life of Helen Keller and the
help Anne Sullivan had given her. The
play was a great success as a live
television play and then on the stage.
Eventually the play, called The Miracle
Worker, was made into a motion picture.
Both Patty Duke, who played Helen,
and Anne Bancroft, who played Anne
Sullivan, won Academy Awards.

In 1960 Polly Thomson died. Her
remains were placed in the National

C H A P T E R 10

Keller Book 9/17/07 1:52 PM Page 59

60

Cathedral in Washington, D.C., beside
Anne Sullivan’s.

In October 1961 Helen Keller’s health
began to fail. She suffered a stroke and
spent her time mostly at home.
However, in 1964, she was awarded the
Presidential Medal of Freedom. This
medal is America’s highest civilian
award. A year later, she was chosen for
the Women’s Hall of Fame at the New
York World’s Fair.

Helen Keller was aware that her life
was coming to an end. She faced it with
the same cheerful courage with which
she had confronted everything else.
Keller called death just a matter of
going from one room to another. And,
as she told friends, in the room she was
going to, she would see again.

On June 1, 1968, Helen Keller died in
her sleep. The doctor who attended her

Keller Book 9/17/07 1:52 PM Page 60

61

reported a smile on her lips. After a
funeral service at the National
Cathedral, her remains were placed near
Anne Sullivan’s and Polly Thomson’s.

Helen Keller used her life to prove to
the world that to be disabled does not
mean being useless. She used speeches,
writings, and her own wonderful
personality to communicate with the
world. She showed that a blind and deaf
person could inspire the world and
become a true hero.

Helen grasped life with enthusiasm,
delighting in the world around her.
Lack of sight and hearing could not
take her happiness away. With her
boundless spirit, she lit the way for
others.

Keller Book 9/17/07 1:52 PM Page 61

62

B I B L I O G R A P H Y

Keller, Helen. The Story of My Life: A
Restored Classic. New York: W.W.
Norton & Company, 1995.

Herrmann, Dorothy. Helen Keller, A
Life. Chicago: University of Chicago
Press, 1999.

Keller Book 9/17/07 1:52 PM Page 62

63

G L O S S A R Y

absorb: to soak up
appeal: to be especially

attractive
capitalism: an economic system
casket: a box in which a body

is placed
conclude: to come to a

conclusion or determination
Confederacy: the name of the

Southern states of the United
States that wanted to become
a separate country during the
Civil War

console: to calm someone down
or make someone feel better

contract: to get or acquire
contribution: something that is

donated or given
controversial: debatable;

problematic
correspond: to belong to
deliberately: on purpose
detect: to notice
discipline: to teach manners

and rules
draw: to attract
dumb: unable to speak
embossed: having a

raised pattern
fascinated: to be very interested
garments: clothing
gradually: slowly
grieve: to mourn
hesitate: to pause
hostility: unfriendliness;

aggression
inter: to bury
jut: to stick out
militant: engaging in

aggression or war

mischievous: behaving in a
slightly troublesome or
naughty way

oculist: a doctor who treats
eye diseases

optimistic: having a positive
attitude

poorhouse: a place where poor
people live

profile: a view from the side
promote: to encourage the

advancement of something
sanitarium: an institution for

the recovery of health
segregation: separation based

on race, religion, or ethnicity
a system of social and
economic organization

steadfast: firm in purpose;
unwavering

stifle: to end or put out
supplement: something added

to complete something else
tandem bicycle: a bicycle for

two people
tantrum: a fit of bad temper
trailblazer: a pioneer; someone

who blazes a trail for others
to follow

vaudeville: stage entertainment
involving a series of
short acts

veteran: someone who has
experience in an occupation,
particularly the military

vibrant: bright; glowing
waning: becoming smaller

or weaker
willful: headstrong; stubborn

Keller Book 9/17/07 1:52 PM Page 63

64

I N D E X

Alexander, William, 31, 32
American Foundation for the

Blind, 49, 50, 54
Anagnos, Michael, 4, 15,

23, 24
Baltimore, Maryland, 13
Bell, Alexander Graham, 14,

24
Braille, 23, 28, 30, 43, 49,

51, 55, 58
Braille, Louis, 57, 58
Carnegie, Andrew, 37
Cleveland, Grover, 24
Coolidge, Calvin, 50
Fagan, Peter, 42, 43
Feeding Hills, Massachusetts,

15
Ford, Henry, 40
Forest Hills, New York, 44
Harvard University, 29, 32
Hiroshima, 57
Humason, Thomas, 27
International Conference of

Workers for the Blind, 52
Irwin, Robert, 49, 50
Keller, Arthur Henley, 5
Keller, Kate Adams, 5, 13,

43, 48, 49
Keller, Mildred, 11
Macy, John, 32, 34, 35,

36, 38, 39
meningitis, 6
National Woman’s Party, 41
Perkins Institute, 14, 15, 23,

24, 26,

Radcliffe College for
Women, 29, 31, 33

Roosevelt, Franklin, 53, 55,
56

scarlet fever, 6
Socialism, 41
Socialist, 36, 37, 42, 50
Sullivan, Anne, 14, 15, 16,

17, 18, 19, 20, 21, 22,
23, 24, 27, 28, 29, 30,
34, 35, 36, 38, 39,
40, 42, 44, 45, 46, 47,
48, 50, 53, 54, 58,
59, 60, 61

Sullivan, Jimmie, 15
the Alabamian, 5
Thomson, Polly, 40, 42, 44,

45, 52, 54, 55, 56, 58,
59, 61

tuberculosis, 15
Tuscumbia, Alabama, 5, 12
Washington, Martha, 9, 44, 45
Westport, Connecticut, 55
World War I, 40, 41, 44
World War II, 56, 57
Wrentham, Massachusetts

34, 35
Wright, John, 27
Wright-Humason School, 27

Keller Book 9/17/07 1:52 PM Page 64

	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Chapter 7
	Chapter 8
	Chapter 9
	Chapter 10
	Glossary
	Index

