

 [image:]

 The Project Gutenberg eBook of The Adventures of Roderick Random

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world 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. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Adventures of Roderick Random

Author: T. Smollett

Release date: May 1, 2003 [eBook #4085]

 Most recently updated: October 15, 2025

Language: English

Credits: Tapio Riikonen and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE ADVENTURES OF RODERICK RANDOM ***

The Adventures of Roderick Random

by Tobias Smollett

Contents

	 THE AUTHOR’S PREFACE

	 APOLOGUE

	 CHAPTER I.

	 CHAPTER II.

	 CHAPTER III.

	 CHAPTER IV.

	 CHAPTER V.

	 CHAPTER VI.

	 CHAPTER VII.

	 CHAPTER VIII.

	 CHAPTER IX.

	 CHAPTER X.

	 CHAPTER XI.

	 CHAPTER XII.

	 CHAPTER XIII.

	 CHAPTER XIV.

	 CHAPTER XV.

	 CHAPTER XVI.

	 CHAPTER XVII.

	 CHAPTER XVIII.

	 CHAPTER XIX.

	 CHAPTER XX.

	 CHAPTER XXI.

	 CHAPTER XXII.

	 CHAPTER XXIII.

	 CHAPTER XXIV.

	 CHAPTER XXV.

	 CHAPTER XXVI.

	 CHAPTER XXVII.

	 CHAPTER XXVIII.

	 CHAPTER XXIX.

	 CHAPTER XXX.

	 CHAPTER XXXI.

	 CHAPTER XXXII.

	 CHAPTER XXXIII.

	 CHAPTER XXXIV.

	 CHAPTER XXXV.

	 CHAPTER XXXVI.

	 CHAPTER XXXVII.

	 CHAPTER XXXVIII.

	 CHAPTER XXXIX.

	 CHAPTER XL.

	 CHAPTER XLI.

	 CHAPTER XLII.

	 CHAPTER XLIII.

	 CHAPTER XLIV.

	 CHAPTER XLV.

	 CHAPTER XLVI.

	 CHAPTER XLVII.

	 CHAPTER XLVIII.

	 CHAPTER XLIX.

	 CHAPTER L.

	 CHAPTER LI.

	 CHAPTER LII.

	 CHAPTER LIII.

	 CHAPTER LIV.

	 CHAPTER LV.

	 CHAPTER LVI.

	 CHAPTER LVII.

	 CHAPTER LVIII.

	 CHAPTER LIX.

	 CHAPTER LX.

	 CHAPTER LXI.

	 CHAPTER LXII.

	 CHAPTER LXIII.

	 CHAPTER LXIV.

	 CHAPTER LXV.

	 CHAPTER LXVI.

	 CHAPTER LXVII.

	 CHAPTER LXVIII.

	 CHAPTER LXIX.

THE AUTHOR’S PREFACE

Of all kinds of satire, there is none so entertaining and universally
improving, as that which is introduced, as it were occasionally, in the course
of an interesting story, which brings every incident home to life, and by
representing familiar scenes in an uncommon and amusing point of view, invests
them with all the graces of novelty, while nature is appealed to in every
particular. The reader gratifies his curiosity in pursuing the adventures of a
person in whose favour he is prepossessed; he espouses his cause, he
sympathises with him in his distress, his indignation is heated against the
authors of his calamity: the humane passions are inflamed; the contrast between
dejected virtue and insulting vice appears with greater aggravation, and every
impression having a double force on the imagination, the memory retains the
circumstance, and the heart improves by the example. The attention is not tired
with a bare catalogue of characters, but agreeably diverted with all the
variety of invention; and the vicissitudes of life appear in their peculiar
circumstances, opening an ample field for wit and humour.

Romance, no doubt, owes its origin to ignorance, vanity, and superstition. In
the dark ages of the World, when a man had rendered himself famous for wisdom
or valour, his family and adherents availed themselves of his superior
qualities, magnified his virtues, and represented his character and person as
sacred and supernatural. The vulgar easily swallowed the bait, implored his
protection, and yielded the tribute of homage and praise, even to adoration;
his exploits were handed down to posterity with a thousand exaggerations; they
were repeated as incitements to virtue; divine honours were paid, and altars
erected to his memory, for the encouragement of those who attempted to imitate
his example; and hence arose the heathen mythology, which is no other than a
collection of extravagant romances. As learning advanced, and genius received
cultivation, these stories were embellished with the graces of poetry, that
they might the better recommend themselves to the attention; they were sung in
public, at festivals, for the instruction and delight of the audience; and
rehearsed before battle, as incentives to deeds of glory. Thus tragedy and the
epic muse were born, and, in the progress of taste, arrived at perfection. It
is no wonder that the ancients could not relish a fable in prose, after they
had seen so many remarkable events celebrated in verse by their best poets; we
therefore find no romance among them during the era of their excellence, unless
the Cyropædia of Xenophon may be so called; and it was not till arts and
sciences began to revive after the irruption of the barbarians into Europe,
that anything of this kind appeared. But when the minds of men were debauched
by the imposition of priestcraft to the most absurd pitch of credulity, the
authors of romance arose, and losing sight of probability, filled their
performances with the most monstrous hyperboles. If they could not equal the
ancient poets in point of genius they were resolved to excel them in fiction,
and apply to the wonder, rather than the judgment, of their readers.
Accordingly, they brought necromancy to their aid, and instead of supporting
the character of their heroes by dignity of sentiment and practice,
distinguished them by their bodily strength, activity, and extravagance of
behaviour. Although nothing could be more ludicrous and unnatural than the
figures they drew, they did not want patrons and admirers; and the world
actually began to be infected with the spirit of knight-errantry, when
Cervantes, by an inimitable piece of ridicule, reformed the taste of mankind,
representing chivalry in the right point of view, and converting romance to
purposes far more useful and entertaining, by making it assume the sock, and
point out the follies of ordinary life.

The same method has been practised by other Spanish and French authors, and by
none more successfully than by Monsieur Le Sage, who, in his Adventures of
Gil Blas, has described the knavery and foibles of life, with infinite
humour and sagacity. The following sheets I have modelled on his plan, taking
me liberty, however, to differ from him in the execution, where I thought his
particular situations were uncommon, extravagant, or peculiar to the country in
which the scene is laid. The disgraces of Gil Blas are, for the most part, such
as rather excite mirth than compassion; he himself laughs at them; and his
transitions from distress to happiness, or at least ease, are so sudden, that
neither the reader has time to pity him, nor himself to be acquainted with
affliction. This conduct, in my opinion, not only deviates from probability,
but prevents that generous indignation, which ought to animate the reader
against the sordid and vicious disposition of the world. I have attempted to
represent modest merit struggling with every difficulty to which a friendless
orphan is exposed, from his own want of experience, as well as from the
selfishness, envy, malice, and base indifference of mankind. To secure a
favourable prepossession, I have allowed him the advantages of birth and
education, which in the series of his misfortunes will, I hope, engage the
ingenuous more warmly in his behalf; and though I foresee, that some people
will be offended at the mean scenes in which he is involved, I persuade myself
that the judicious will not only perceive the necessity of describing those
situations to which he must of course be confined, in his low estate, but also
find entertainment in viewing those parts of life, where the humours and
passions are undisguised by affectation, ceremony, or education; and the
whimsical peculiarities of disposition appear as nature has implanted them. But
I believe I need not trouble myself in vindicating a practice authorized by the
best writers in this way, some of whom I have already named.

Every intelligent reader will, at first sight, perceive I have not deviated
from nature in the facts, which are all true in the main, although the
circumstances are altered and disguised, to avoid personal satire.

It now remains to give my reasons for making the chief personage of this work a
North Briton, which are chiefly these: I could, at a small expense, bestow on
him such education as I thought the dignity of his birth and character
required, which could not possibly be obtained in England, by such slender
means as the nature of my plan would afford. In the next place, I could
represent simplicity of manners in a remote part of the kingdom, with more
propriety than in any place near the capital; and lastly, the disposition of
the Scots, addicted to travelling, justifies my conduct in deriving an
adventurer from that country. That the delicate reader may not be offended at
the unmeaning oaths which proceed from the mouths of some persons in these
memoirs, I beg leave to promise, that I imagined nothing could more effectually
expose the absurdity of such miserable expletives, than a natural and verbal
representation of the discourse in which they occur.

APOLOGUE

A young painter, indulging a vein of pleasantry, sketched a kind of
conversation piece, representing a bear, an owl, a monkey, and an ass; and to
render it more striking, humorous, and moral, distinguished every figure by
some emblem of human life. Bruin was exhibited in the garb and attitude of an
old, toothless, drunken soldier; the owl perched upon the handle of a
coffee-pot, with spectacle on nose, seemed to contemplate a newspaper; and the
ass, ornamented with a huge tie-wig (which, however, could not conceal his long
ears), sat for his picture to the monkey, who appeared with the implements of
painting. This whimsical group afforded some mirth, and met with general
approbation, until some mischievous wag hinted that the whole—was a
lampoon upon the friends of the performer; an insinuation which was no sooner
circulated than those very people who applauded it before began to be alarmed,
and even to fancy themselves signified by the several figures of the piece.

Among others, a worthy personage in years, who had served in the army with
reputation, being incensed at the supposed outrage, repaired to the lodging of
the painter, and finding him at home, “Hark ye, Mr. Monkey,” said
he, “I have a good mind to convince you, that though the bear has lost
his teeth, he retains his paws, and that he is not so drunk but he can perceive
your impertinence.” “Sblood! sir, that toothless jaw is a
d—ned scandalous libel—but don’t you imagine me so chopfallen
as not to be able to chew the cud of resentment.” Here he was interrupted
by the arrival of a learned physician, who, advancing to the culprit with fury
in his aspect, exclaimed, “Suppose the augmentation of the ass’s
ears should prove the diminution of the baboon’s—nay, seek not to
prevaricate, for, by the beard of Aesculapius! there is not one hair in this
periwig that will not stand up in judgment to convict thee of personal abuse.
Do but observe, captain, how this pitiful little fellow has copied the very
curls—the colour, indeed, is different, but then the form and foretop are
quite similar.” While he thus remonstrated in a strain of vociferation, a
venerable senator entered, and waddling up to the delinquent,
“Jackanapes!” cried he, “I will now let thee see I can read
something else than a newspaper, and that without the help of spectacles: here
is your own note of hand, sirrah, for money, which if I had not advanced, you
yourself would have resembled an owl, in not daring to show your face by day,
you ungrateful slanderous knave!”

In vain the astonished painter declared that he had no intention to give
offence, or to characterise particular persons: they affirmed the resemblance
was too palpable to be overlooked; they taxed him with insolence, malice, and
ingratitude; and their clamours being overheard by the public, the captain was
a bear, the doctor an ass, and the senator an owl, to his dying day.

Christian reader, I beseech thee, in the bowels of the Lord, remember this
example “while thou art employed in the perusal of the following sheets;
and seek not to appropriate to thyself that which equally belongs to five
hundred different people. If thou shouldst meet with a character that reflects
thee in some ungracious particular, keep thy own counsel; consider that one
feature makes not a face, and that though thou art, perhaps, distinguished by a
bottle nose, twenty of thy neighbours may be in the same predicament.”

THE ADVENTURES OF RODERICK RANDOM

CHAPTER I

Of my Birth and Parentage

I was born in the northern part of this united kingdom, in the house of my
grandfather, a gentleman of considerable fortune and influence, who had on many
occasions signalised himself in behalf of his country; and was remarkable for
his abilities in the law, which he exercised with great success in the station
of a judge, particularly against beggars, for whom he had a singular aversion.

My father (his youngest son) falling in love with a poor relation, who lived
with the old gentleman in quality of a housekeeper, espoused her privately; and
I was the first fruit of that marriage. During her pregnancy, a dream
discomposed my mother so much that her husband, tired with her importunity, at
last consulted a highland seer, whose favourable interpretation he would have
secured beforehand by a bribe, but found him incorruptible. She dreamed she was
delivered of a tennis-ball, which the devil (who, to her great surprise, acted
the part of a midwife) struck so forcibly with a racket that it disappeared in
an instant; and she was for some time inconsolable for the lost of her
offspring; when, all on a sudden, she beheld it return with equal violence, and
enter the earth, beneath her feet, whence immediately sprang up a goodly tree
covered with blossoms, the scent of which operated so strongly on her nerves
that she awoke. The attentive sage, after some deliberation, assured my
parents, that their firstborn would be a great traveller; that he would undergo
many dangers and difficulties, and at last return to his native land, where he
would flourish in happiness and reputation. How truly this was foretold will
appear in the sequel. It was not long before some officious person informed my
grandfather of certain familiarities that passed between his son and
housekeeper which alarmed him so much that, a few days after, he told my father
it was high time for him to think of settling; and that he had provided a match
for him, to which he could in justice have no objections. My father, finding it
would be impossible to conceal his situation much longer, frankly owned what he
had done; and excused himself for not having asked the consent of his father,
by saying, he knew it would have been to no purpose; and that, had his
inclination been known, my grandfather might have taken such measures as would
have effectually put the gratification of it out of his power: he added, that
no exceptions could be taken to his wife’s virtue, birth, beauty, and
good sense, and as for fortune, it was beneath his care. The old gentleman, who
kept all his passions, except one, in excellent order, heard him to an end with
great temper, and then calmly asked, how he proposed to maintain himself and
spouse? He replied, he could be in no danger of wanting while his
father’s tenderness remained, which he and his wife should always
cultivate with the utmost veneration; and he was persuaded his allowance would
be suitable to the dignity and circumstances of his family, and to the
provision already made for his brothers and sisters, who were happily settled
under his protection. “Your brothers and sisters,” said my
grandfather, “did not think it beneath them to consult me in an affair of
such importance as matrimony; neither, I suppose, would you have omitted that
piece of duty, had you not some secret fund in reserve; to the comforts of
which I leave you, with a desire that you will this night seek out another
habitation for yourself and wife, whither, in a short time, I will send you an
account of the expense I have been at in your education, with a view of being
reimbursed. Sir, you have made the grand tour—you are a polite
gentleman—a very pretty gentleman—I wish you a great deal of joy,
and am your very humble servant.”

So saying, he left my father in a situation easily imagined. However, he did
not long hesitate; for, being perfectly well acquainted with his father’s
disposition, he did not doubt that he was glad of this pretence to get rid of
him; and his resolves being as invariable as the laws of the Medes and
Persians, he knew it would be to no purpose to attempt him by prayers and
entreaties; so without any farther application, he betook himself, with his
disconsolate bedfellow to a farm-house, where an old servant of his mother
dwelt: there they remained some time in a situation but ill adapted to the
elegance of their desires and tenderness of their love; which nevertheless my
father chose to endure, rather than supplicate an unnatural and inflexible
parent but my mother, foreseeing the inconveniences to which she must have been
exposed, had she been delivered in this place (and her pregnancy was very far
advanced), without communicating her design to her husband, went in disguise to
the house of my grandfather, hoping that her tears and condition would move him
to compassion, and reconcile him to an event which was now irrecoverably past.

She found means to deceive the servants, and get introduced as an unfortunate
lady, who wanted to complain of some matrimonial grievances, it being my
grandfather’s particular province to decide in all cases of scandal. She
was accordingly admitted into his presence, where, discovering herself, she
fell at his feet, and in the most affecting manner implored his forgiveness; at
the same time representing the danger that threatened not only her life, but
that of his own grandchild, which was about to see the light. He told her he
was sorry that the indiscretion of her and his son had compelled him to make a
vow, which put it out of his power to give them any assistance; that he had
already imparted his thoughts on that subject to her husband, and was surprised
that they should disturb his peace with any farther importunity. This said, he
retired.

The violence of my mother’s affliction had such an effect on her
constitution that she was immediately seized with the pains of childbed; and
had not an old maidservant, to whom she was very dear, afforded her pity and
assistance, at the hazard of incurring my grandfather’s displeasure, she
and the innocent fruit of her womb must have fallen miserable victims to his
rigour and inhumanity. By the friendship of this poor woman she was carried up
to a garret, and immediately delivered of a man child, the story of whose
unfortunate birth he himself now relates. My father, being informed of what had
happened, flew to the embraces of his darling spouse, and while he loaded his
offspring with paternal embraces, could not forbear shedding a flood of tears
on beholding the dear partner of his heart (for whose ease he would have
sacrificed the treasures of the east) stretched upon a flock bed, in a
miserable apartment, unable to protect her from the inclemencies of the
weather. It is not to be supposed that the old gentleman was ignorant of what
passed, though he affected to know nothing of the matter, and pretended to be
very much surprised, when one of his grandchildren, by his eldest son deceased,
who lived with him as his heir apparent, acquainted him with the affair; he
determined therefore to observe no medium, but immediately (on the third day
after her delivery) sent her a peremptory order to be gone, and turned off the
servant who had preserved her life. This behaviour so exasperated my father
that he had recourse to the most dreadful imprecations; and on his bare knees
implored that Heaven would renounce him if ever he should forget or forgive the
barbarity of his sire.

The injuries which this unhappy mother received from her removal in such
circumstances, and the want of necessaries where she lodged, together with her
grief and anxiety of mind, soon threw her into a languishing disorder, which
put an end to her life. My father, who loved her tenderly, was so affected with
her death that he remained six weeks deprived of his senses; during which time,
the people where he lodged carried the infant to the old man who relented so
far, on hearing the melancholy story of his daughter-in-law’s death, and
the deplorable condition of his son, as to send the child to nurse, and he
ordered my father to be carried home to his house, where he soon recovered the
use of his reason.

Whether this hardhearted judge felt any remorse for his cruel treatment of his
son and daughter, or (which is more probable) was afraid his character would
suffer in the neighbourhood, he professed great sorrow for his conduct to my
father, whose delirium was succeeded by a profound melancholy and reserve. At
length he disappeared, and, notwithstanding all imaginable inquiry, could not
be heard of; a circumstance which confirmed most people in the opinion of his
having made away with himself in a fit of despair. How I understood the
particulars of my birth will appear in the course of these memoirs.

CHAPTER II

I grow up—am hated by my Relations—sent to School—neglected
by my Grandfather—maltreated by my Master—seasoned to
Adversity—I form Cabals against the Pedant—am debarred Access to my
Grandfather—hunted by his Heir—I demolish the Teeth of his Tutor

There were not wanting some who suspected my uncles of being concerned in my
father’s fate, on the supposition that they would all share in the
patrimony destined for him; and this conjecture was strengthened by reflecting
that in all his calamities they never discovered the least inclination to serve
him; but, on the contrary, by all the artifices in their power, fed his
resentment and supported his resolution of leaving him to misery and want. But
people of judgment treated this insinuation as an idle chimera; because, had my
relations been so wicked as to consult their interest by committing such an
atrocious crime, the fate of my father would have extended to me too whose life
was another obstacle to their expectation. Meanwhile, I grew apace, and as I
strongly resembled my father, who was the darling of the tenants, I wanted
nothing which their indigent circumstances could afford: but their favour was a
weak resource against the jealous enmity of my cousins; who the more my infancy
promised, conceived the more implacable hatred against me: and before I was six
years of age, had so effectually blockaded my grandfather that I never saw him
but by stealth, when I sometimes made up to his chair as he sat to view his
labourers in the field: on which occasion he would stroke my head, bid me be a
good boy, and promise to take care of me.

I was soon after sent to school at a village hard by, of which he had been
dictator time out of mind; but as he never paid for my board, nor supplied me
with clothes, books, and other necessaries I required, my condition was very
ragged and contemptible, and the schoolmaster, who, through fear of my
grandfather, taught me gratis, gave himself no concern about the progress I
made under his instruction. In spite of all these difficulties and disgraces, I
became a good proficient in the Latin tongue; and, as soon as I could write
tolerably, pestered my grandfather with letters to such a degree that he sent
for my master, and chid him severely for bestowing such pains on my education,
telling him that, if ever I should be brought to the gallows for forgery, which
he had taught me to commit, my blood would lie on his head.

The pedant, who dreaded nothing more than the displeasure of his patron,
assured his honour that the boy’s ability was more owing to his own
genius and application than to any instruction or encouragement he received;
that, although he could not divest him of the knowledge he had already imbibed,
unless he would empower him to disable his fingers, he should endeavour, with
God’s help, to prevent his future improvement. And, indeed, he punctually
performed what he had undertaken; for, on pretence that I had written
impertinent letters to my grandfather, he caused a board to be made with five
holes in it, through which he thrust the fingers and thumb of my right hand,
and fastened it by whipcord to my wrist, in such a manner as effectually
debarred me the use of my pen. But this restraint I was freed from in a few
days, by an accident which happened in a quarrel between me and another boy;
who, taking upon him to insult my poverty, I was so incensed at his ungenerous
reproach that with one stroke with my machine I cut him to the skull, to the
great terror of myself and schoolfellows, who left him bleeding on the ground,
and ran to inform the master of what had happened. I was so severely punished
for this trespass that, were I to live to the age of Methusalem, the impression
it made on me would not be effaced; the more than the antipathy and horror I
conceived for the merciless tyrant who inflicted it. The contempt which my
appearance naturally produced in all who saw me, the continual wants to which I
was exposed, and my own haughty disposition, impatient of affronts, involved me
in a thousand troublesome adventures, by which I was at length inured in
adversity, and emboldened to undertakings far above my years. I was often
inhumanly scourged for crimes I did not commit, because, having the character
of a vagabond in the village, every piece of mischief, whose author lay
unknown, was charged upon me. I have been found guilty of robbing orchards I
never entered, of killing cats I never hunted, of stealing gingerbread I never
touched, and of abusing old women I never saw. Nay, a stammering carpenter had
eloquence enough to persuade my master that I fired a pistol loaded with small
shot into his window; though my landlady and the whole family bore witness that
I was abed fast asleep at the time when this outrage was committed. I was once
flogged for having narrowly escaped drowning, by the sinking of a ferry boat in
which I was passenger. Another time, for having recovered of a bruise
occasioned by a horse and cart running over me. A third time, for being bitten
by a baker’s dog. In short, whether I was guilty or unfortunate, the
correction and sympathy of this arbitrary pedagogue were the same.

Far from being subdued by this informal usage, my indignation triumphed over
that slavish awe which had hitherto enforced my obedience; and the more my
years and knowledge increased, the more I perceived the injustice and barbarity
of his behaviour. By the help of an uncommon genius, and the advice and
direction of our usher, who had served my father in his travels, I made a
surprising progress in the classics, writing, and arithmetic; so that, before I
was twelve years old, I was allowed by everybody to be the best scholar in the
school. This qualification, together with the boldness of temper and strength
of make which had subjected almost all my contemporaries, gave me such
influence over them that I began to form cabals against my persecutor; and was
in hope of being able to bid him defiance in a very short time. Being at the
head of a faction, consisting of thirty boys, most of them of my own age, I was
determined to put their mettle to trial, that I might know how far they were to
be depended upon, before I put my grand scheme in execution: with this view, we
attacked a body of stout apprentices, who had taken possession of a part of the
ground allotted to us for the scheme of our diversions, and who were then
playing at ninepins on the spot; but I had the mortification to see my
adherents routed in an instant, and a leg of one of them broke in his flight by
the bowl, which one of our adversaries had detached in pursuit of us. This
discomfiture did not hinder us from engaging them afterwards in frequent
skirmishes, which we maintained by throwing stones at a distance, wherein I
received many wounds, the scars of which still remain. Our enemies were so
harassed and interrupted by these alarms that they at last abandoned their
conquest, and left us to the peaceable enjoyment of our own territories.

It would be endless to enumerate the exploits we performed in the course of
this confederacy, which became the terror of the whole village; insomuch that,
when different interests divided it, one of the parties commonly courted the
assistance of Roderick Random (by which name I was known) to cast the balance,
and keep the opposite faction in awe. Meanwhile, I took the advantage of every
play-day to present myself before my grandfather, to whom I seldom found
access, by reason of his being closely besieged by a numerous family of his
female grandchildren, who, though they perpetually quarrelled among themselves,
never failed to join against me, as the common enemy of all. His heir, who was
about the age of eighteen, minded nothing but fox-hunting, and indeed was
qualified for nothing else, notwithstanding his grandfather’s indulgence
in entertaining a tutor for him at home; who at the same time performed the
office of parish clerk. This young Actaeon, who inherited his
grandfather’s antipathy to everything in distress, never sat eyes on me
without uncoupling his beagles, and hunting me into some cottage or other,
whither I generally fled for shelter. In this Christian amusement he was
encouraged by his preceptor, who, no doubt, took such opportunities to
ingratiate himself with the rising sun, observing, that the old gentleman,
according to the course of nature, had not long to live, for he was already on
the verge of fourscore.

The behaviour of this rascally sycophant incensed me so much, that one day,
when I was beleaguered by him and his hounds in a farmer’s house, where I
had found protection, I took aim at him (being an excellent marksman) with a
large pebble, which struck out four of his foreteeth, and effectually
incapacitated him from doing the office of a clerk.

CHAPTER III

My Mother’s Brother arrives—relieves me—a Description of
him—he goes along with me to the House of my Grandfather—is
encountered by his Dogs—defeats them, after a bloody Engagement—is
admitted to the old Gentleman—a Dialogue between them

About this time my mother’s only brother, who had been long abroad,
lieutenant of a man-of-war, arrived in his own country; where being informed of
my condition, he came to see me, and out of his slender finances not only
supplied me with what necessaries I wanted for the present, but resolved not to
leave the country until he had prevailed on my grandfather to settle something
handsome for the future. This was a task to which he was by no means equal,
being entirely ignorant, not only of the judge’s disposition, but also of
the ways of men in general, to which his education on board had kept him an
utter stranger.

He was a strong built man, somewhat bandy legged, with a neck like that of a
bull, and a face which (you might easily perceive) had withstood the most
obstinate assaults of the weather. His dress consisted of a soldier’s
coat altered for him by the ship’s tailor, a striped flannel jacket, a
pair of red breeches spanned with pitch, clean gray worsted stockings, large
silver buckles that covered three-fourths of his shoes, a silver-laced hat,
whose crown overlooked the brims about an inch and a half, black bobwig in
buckle, a check shirt, a silk handkerchief, a hanger, with a brass handle,
girded to his thigh by a furnished lace belt, and a good oak plant under his
arm. Thus equipped, he set out with me (who by his bounty made a very decent
appearance) for my grandfather’s house, where we were saluted by Jowler
and Caesar, whom my cousin, young master, had let loose at our approach. Being
well acquainted with the inveteracy of these curs, I was about to betake myself
to my heels, when my uncle seized me with one hand, brandished his cudgel with
the other, and at one blow laid Caesar sprawling on the ground; but, finding
himself attacked at the same time in the rear by Jowler, and fearing Caesar
might recover, he drew his hanger, wheeled about, and by a lucky stroke severed
Jowler’s head from his body. By this time, the young foxhunter and three
servants, armed with pitchforks and flails, were come to the assistance of the
dogs, whom they found breathless upon the field; and my cousin was so provoked
at the death of his favourites, that he ordered his attendants to advance, and
take vengeance on their executioner, whom he loaded with all the curses and
reproaches his anger could suggest. Upon which my uncle stepped forwards with
an undaunted air, at the sight of whose bloody weapons his antagonists fell
back with precipitation, when he accosted their leader thus:

“Lookee, brother, your dogs having boarded me without provocation, what I
did was in my own defence. So you had best be civil, and let us shoot a head,
clear of you.”

Whether the young squire misinterpreted my uncle’s desire of peace, or
was enraged at the fate of his hounds beyond his usual pitch of resolution, I
know not; but he snatched a flail from one of his followers, and came up with a
show of assaulting the lieutenant, who, putting himself in a posture of
defence, proceeded thus: “Lookee, you lubberly son of a w—e, if you
come athwart me, ’ware your gingerbread work. I’ll be foul of your
quarter, d—n me.”

This declaration, followed by a flourish of his hanger, seemed to check the
progress of the young gentleman’s choler, who, looking behind him,
perceived his attendants had slunk into the house, shut the gate, and left him
to decide the contention by himself.

Here a parley ensued, which was introduced by my cousin’s asking,
“Who the devil are you? What do you want? Some scoundrel of a seaman, I
suppose, who has deserted and turned thief. But don’t think you shall
escape, sirrah—I’ll have you hang’d, you dog, I will. Your
blood shall pay for that of my two hounds, you ragamuffin. I would not have
parted with them to save your whole generation from the gallows, you ruffian,
you!” “None of your jaw, you swab—none of your jaw,”
replied my uncle, “else I shall trim your laced jacket for you. I shall
rub you down with an oaken towel, my boy, I shall.” So saying, he
sheathed his hanger, and grasped his cudgel. Meanwhile the people of the house
being alarmed, one of my female cousins opened a window, and asked what was the
matter. “The matter!” answered the lieutenant; “no great
matter, young woman; I have business with the old gentleman, and this spark,
belike, won’t allow me to come alongside of him,” that’s all.
After a few minutes pause we were admitted, and conducted to my
grandfather’s chamber through a lane of my relations, who honoured me
with very significant looks as I passed along. When we came into the
judge’s presence my uncle, after two or three sea-bows, expressed himself
in this manner; “Your servant, your servant. What cheer, father? what
cheer? I suppose you don’t know me—mayhap you don’t. My name
is Tom Bowling, and this here boy, you look as if you did not know him neither;
’tis like you mayn’t. He’s new rigged, i’faith; his
cloth don’t shake in the wind so much as it wont to do. ’Tis my
nephew, d’y see, Roderick Random—your own flesh and blood, old
gentleman. Don’t lay a-stern, you dog,” pulling me forward. My
grandfather (who was laid up with the gout) received this relation, after his
long absence, with that coldness of civility which was peculiar to him; told
him he was glad to see him, and desired him to sit down. “Thank ye, thank
ye, sir, I had as lief stand,” said my uncle; “for my own part, I
desire nothing of you; but, if you have any conscience at all, do something for
this poor boy, who has been used at a very unchristian rate. Unchristian do I
call it? I am sure the Moors in Barbary have more humanity than to leave their
little ones to want. I would fain know why my sister’s son is more
neglected than that there fair-weather Jack” (pointing to the young
squire, who with the rest of my cousins had followed us into the room).
“Is not he as near akin to you as the other? Is he not much handsomer and
better built than that great chucklehead? Come, come, consider, old gentleman,
you are going in a short time to give an account of your evil actions. Remember
the wrongs you did his father, and make all the satisfaction in your power
before it be too late. The least thing you can do is to settle his
father’s portion on him.”

The young ladies, who thought themselves too much concerned to contain
themselves any longer, set up their throats all together against my
protector—“Scurvy companion—saucy tarpaulin—rude,
impertinent fellow, did he think to prescribe to grandpapa? His sister’s
brat had been too well taken care of. Grandpapa was too just not make a
difference between an unnatural, rebellious son and his dutiful, loving
children, who took his advice in all things;” and such expressions were
vented against him with great violence; until the judge at length commanded
silence. He calmly rebuked my uncle for his unmannerly behaviour, which he said
he would excuse on account of his education: he told him he had been very kind
to the boy, whom he had kept at school seven or eight years, although he was
informed he made no progress in his learning but was addicted to all manner of
vice, which he rather believed, because he himself was witness to a barbarous
piece of mischief he had committed on the jaws of his chaplain. But, however,
he would see what the lad was fit for, and bind him apprentice to some honest
tradesman or other, provided he would mend his manners, and behave for the
future as became him.

The honest tar (whose pride and indignation boiled within him) answered my
grandfather, that it was true he had sent him to school, but it had cost him
nothing, for he had never been at one shilling expense to furnish him with
food, raiment, books, or other necessaries; so that it was not much to be
wondered at, if the boy made small progress; and yet whoever told him so was a
lying, lubberly rascal, and deserved to be keel-haul’d; for though he
(the lieutenant) did not understand those matters himself, he was well informed
as how Rory was the best scholar of his age in all the country; the truth of
which he would maintain, by laying a wager of his whole half-year’s pay
on the boy’s head—with these words he pulled out his purse, and
challenged the company: “Neither is he predicted to vice, as you affirm,
but rather, left like a wreck, d’ye see, at the mercy of the wind and
weather, by your neglect, old gentleman. As for what happened to your chaplain,
I am only sorry that he did not knock out the scoundrel’s brains instead
of his teeth. By the Lord, if ever I come up with him, he had better be in
Greenland, that’s all. Thank you for your courteous offer of binding the
lad apprentice to a tradesman. I suppose you would make a tailor of
him—would you? I had rather see him hang’d, d’ye see. Come
along, Rory, I perceive how the land lies, my boy—let’s tack about,
i’faith—while I have a shilling you shan’t want a tester.
B’we, old gentleman; you’re bound for the other world, but I
believe damnably ill-provided for the voyage.” Thus ended our visit; and
we returned to the village, my uncle muttering curses all the way against the
old shark and the young fry that surrounded him.

CHAPTER IV

My Grandfather makes his Will—our second Visit—he Dies—his
Will is read in Presence of all his living Descendants—the Disappointment
of my female Cousins—my Uncle’s Behaviour

A few weeks after our first visit, we were informed that the old judge, at the
end of a fit of thoughtfulness, which lasted three days, had sent for a notary
and made his will; that the distemper had mounted from his legs to his stomach,
and, being conscious of his approaching end, he had desired to see all his
descendants without exception. In obedience to this summons, my uncle set out
with me a second time, to receive the last benediction of my grandfather: often
repeating by the road, “Ey, ey, we have brought up the old hulk at last.
You shall see—you shall see the effect of my admonition,” When we
entered his chamber, which was crowded with his relations, we advanced to the
bedside, where we found him in his last agonies, supported by two of his
granddaughters, who sat on each side of him, sobbing most piteously, and wiping
away the froth and slaver as it gathered on his lips, which they frequently
kissed with a show of great anguish and affection. My uncle approached him with
these words, “What! he’s not a-weigh. How fare ye? how fare ye, old
gentleman? Lord have mercy upon your poor sinful soul!” Upon which, the
dying man turned his languid eyes towards us, and Mr. Bowling went
on—“Here’s poor Roy come to see you before you die, and to
receive your blessing. What, man! don’t despair, you have been a great
sinner, ’tis true,—what then? There’s a righteous judge
above, an’t there? He minds me no more than a porpoise. Yes, yes,
he’s a-going; the land crabs will have him, I see that! his
anchor’s a-peak, i’faith.” This homely consolation
scandalised the company so much, and especially the parson, who probably
thought his province invaded, that we were obliged to retire into another room,
where, in a few minutes, we were convinced of my grandfather’s decease,
by a dismal yell uttered by the young ladies in his apartment; whither we
immediately hastened, and found his heir, who had retired a little before into
a closet, under pretence of giving vent to his sorrow, asking, with a
countenance beslubbered with tears, if his grandpapa was certainly dead?
“Dead!” (says my uncle, looking, at the body) “ay, ay,
I’ll warrant him as dead as a herring. Odd’s fish! now my dream is
out for all the world. I thought I stood upon the forecastle, and saw a parcel
of carrion crows foul of a dead shark: that floated alongside, and the devil
perching upon our spritsail yard, in the likeness of a blue bear—who,
d’ye see jumped overboard upon the carcass and carried it to the bottom
in his claws.” “Out upon thee, reprobate” cries the parson
“out upon thee, blasphemous wretch! Dost thou think his honour’s
soul is in the possession of Satan?” The clamour immediately arose, and
my poor uncle, being, shouldered from one corner of the room to the other, was
obliged to lug out in his own defence, and swear he would turn out for no man,
till such time as he knew who had the title to send him adrift. “None of
your tricks upon travellers,” said he; “mayhap old Bluff has left
my kinsman here his heir: if he has, it will be the better for his miserable
soul. Odds bob! I’d desire no better news. I’d soon make him a
clear shin, I warrant you.” To avoid any further disturbance, one of my
grandfather’s executors, who was present, assured Mr. Bowling, that his
nephew should have all manner of justice; that a day should be appointed after
the funeral for examining the papers of the deceased, in presence of all his
relations; till which time every desk and cabinet in the house should remain
close sealed; and that he was very welcome to be witness to this ceremony,
which was immediately performed to his satisfaction. In the meantime, orders
were given to provide mourning for all the relations, in which number I was
included; but my uncle would not suffer me to accept of it, until I should be
assured whether or no I had reason to honour his memory so far. During this
interval, the conjectures of people, with regard to the old gentleman’s
will, were various: as it was well known, he had, besides his landed estate,
which was worth £700 per annum, six or seven thousand pounds at interest, some
imagined that the whole real estate (which he had greatly improved) would go to
the young man whom he always entertained as his heir; and that the money would
be equally divided between my female cousins (five in number) and me. Others
were of opinion, that, as the rest of the children had been already provided
for, he would only bequeath two or three hundred pounds to each of his
granddaughters, and leave the bulk of the sum to me, to atone for his unnatural
usage of my father. At length the important hour arrived, and the will was
produced in the midst of the expectants, whose looks and gestures formed a
group that would have been very entertaining to an unconcerned spectator. But,
the reader can scarce conceive the astonishment and mortification that
appeared, when an attorney pronounced aloud, the young squire sole heir of all
his grandfather’s estate, personal and real. My uncle, who had listened
with great attention, sucking the head of his cudgel all the while, accompanied
these words of the attorney with a stare, and whew, that alarmed the whole
assembly. The eldest and pertest of my female competitors, who had been always
very officious about my grandfather’s person, inquired, with a faltering
accent and visage as yellow as an orange, “if there were no
legacies?” and was answered, “None at all.” Upon which she
fainted away. The rest, whose expectations, perhaps, were not so sanguine,
supported their disappointment with more resolution, though not without giving
evident marks of indignation, and grief at least as genuine as that which
appeared in them at the old gentleman’s death. My conductor, after having
kicked with his heel for some time against the wainscot, began: “So
there’s no legacy, friend, ha!—here’s an old succubus; but
somebody’s soul howls for it, d—n me!” The parson of the
parish, who was one of the executors, and had acted as ghostly director to the
old man, no sooner heard this exclamation than he cried out, “Avaunt,
unchristian reviler! avaunt! wilt thou not allow the soul of his honour to rest
in peace?” But this zealous pastor did not find himself so warmly
seconded, as formerly, by the young ladies, who now joined my uncle against
him, and accused him of having acted the part of a busybody with their
grandpapa whose ears he had certainly abused by false stories to their
prejudice, or else he would not have neglected them in such an unnatural
manner. The young squire was much diverted with this scene, and whispered to my
uncle, that if he had not murdered his dogs, he would have shown him glorious
fun, by hunting a black badger (so he termed the clergyman). The surly
lieutenant, who was not in a humour to relish this amusement, replied,
“You and your dogs may be damn’d. I suppose you’ll find them
with your old dad, in the latitude of hell. Come, Rory,—about ship, my
lad, we must steer another course, I think.” And away we went.

CHAPTER V

The Schoolmaster uses me barbarously—I form a Project of Revenge, in
which I am assisted by my Uncle—I leave the Village—am settled at a
University by his Generosity

On our way back to the village, my uncle spoke not a word during the space of a
whole hour, but whistled with great vehemence the tune of “Why should we
quarrel for riches,” etc. his visage being contracted all the while into
a most formidable frown. At length his pace increased to such a degree that I
was left behind a considerable way: then he waited for me; and when I was
almost up with him, called out in a surly tone, “Bear a hand, damme! must
I bring to every minute for you, you lazy dog.” Then, laying hold of me
by the arm, hauled me along, until his good nature (of which he had a great
share) and reflection getting the better of his he said, “Come, my boy,
don’t be cast down,—the old rascal is in hell, that’s some
satisfaction; you shall go to sea with me, my lad. A light heart and a thin
pair of breeches goes through the world, brave boys, as the song
goes—eh!” Though this proposal did not at all suit my inclination,
I was afraid of discovering my aversion to it, lest I should disoblige the only
friend I had in the world; and he was so much a seaman that he never dreamt I
could have had any objection to his design; consequently gave himself no
trouble in consulting my approbation. But this resolution was soon dropped, by
the device of our usher, who assured Mr. Bowling, it would be a thousand pities
to balk my genius, which would certainly one day make my fortune on shore,
provided it received due cultivation. Upon which, this generous tar determined
(though he could ill afford it) to give me university education; and
accordingly settled my board and other expenses, at a town not many miles
distant, famous for its colleges, whither we repaired in a short time. But,
before the day of our departure, the schoolmaster, who no longer had the fear
of my grandfather before his eyes, laid aside all decency and restraint, and
not only abused me in the grossest language his rancour could suggest, as a
wicked, profligate, dull, beggarly miscreant, whom he had taught out of
charity; but also inveighed in the most bitter manner against the memory of the
judge (who by the by had procured that settlement for him), hinting, in pretty
plain terms, that the old gentleman’s soul was damned to all eternity for
his injustice in neglecting to pay for my learning.

This brutal behaviour, added to the sufferings I had formerly undergone made me
think it high time to be revenged on this insolent pedagogue. Having consulted
my adherents, I found them all staunch in their promises to stand by me; and
our scheme was this:—In the afternoon preceding to the day of our
departure for the University, I resolved to take the advantage of the
usher’s going out to make water (which he regularly did at four
o’clock), and shut the great door, that he might not come to the
assistance of his superior. This being done, the assault was to be begun by my
advancing to my master and spitting in his face. I was to be seconded by two of
the strongest boys in the school, who were devoted to me; their business was to
join me in dragging the tyrant to a bench, over which he was to be laid, and
his bare posteriors heartily flogged, with his own birch, which we proposed to
wrest from him in his struggle; but if we should find him too many for us all
three, we were to demand the assistance of our competitors, who should be ready
to enforce us, or oppose anything that might be undertaken for the
master’s relief. One of my principal assistants was called Jeremy Gawky,
son and heir of a wealthy gentleman in the neighbourhood; and the name of the
other, Hugh Strap, the cadet of a family which had given shoemakers to the
village time out of mind. I had once saved Gawky’s life, by plunging into
a river and dragging him on shore, when he was on the point of being drowned. I
had often rescued him from the clutches of those whom his insufferable
arrogance had provoked to a resentment he was not able to sustain; and many
times saved his reputation and posteriors, by performing his exercises at
school; so that it is not to be wondered at, if he had a particular regard for
me and my interests. The attachment of Strap flowed from a voluntary,
disinterested inclination, which had manifested itself on many occasions in my
behalf, he having once rendered me the same service that I had rendered Gawky,
by saving my life at the risk of his own; and often fathered offences that I
had committed, for which he suffered severely, rather than I should feel the
weight of the punishment. These two champions were the more willing to engage
in this enterprise, because they intended to leave the school next day, as well
as I; the first being ordered by his father to return into the country, and the
other being bound apprentice to his barber, at a market town not far off.

In the meantime, my uncle, being informed of my master’s behaviour to me,
was enraged at his insolence, and vowed revenge so heartily that I could not
refrain from telling him the scheme I had concerted, while he heard with great
satisfaction, at every sentence squirting out a mouthful of spittle, tinctured
with tobacco, of which he constantly chewed a large quid. At last, pulling up
his breeches, he cried, “No, no, z—ds! that won’t do neither;
howsoever, ’tis a bold undertaking, my lad, that I must say,
i’faith; but lookee, lookee, how do you propose to get clear
off—won’t the enemy give chase, my boy?—ay, ay, that he will,
I warrant, and alarm the whole coast; ah! God help thee, more sail than
ballast, Rory. Let me alone for that—leave the whole to me. I’ll
show him the foretopsail, I will. If so be your shipmates are jolly boys, and
won’t flinch, you shall see, you shall see; egad, I’ll play him
such a salt-water trick I’ll bring him to the gangway and anoint him with
a cat-and-nine-tails; he shall have a round dozen doubled, my lad, he
shall—and be left lashed to his meditations.” We were very proud of
our associate, who immediately went to work, and prepared the instrument of his
revenge with great skill and expedition; after which, he ordered our baggage to
be packed up and sent off, a day before our attempt, and got horses ready to be
mounted, as soon as the affair should be over. At length the hour arrived, when
our auxiliary, seizing the opportunity of the usher’s absence, bolted in,
secured the door, and immediately laid hold of the pedant by his collar who
bawled out, “Murder, Thieves,” with the voice of a Stentor. Though
I trembled all over like an aspen leaf, I knew there was no time to be lost,
and accordingly got up, and summoned our associates to our assistance. Strap,
without any hesitation, obeyed the signal, and seeing me leap upon the
master’s back, ran immediately to one of his legs, which pulling with all
his force, this dreadful adversary was humbled to the ground; upon which Gawky,
who had hitherto remained in his place, under the influence of a universal
trepidation, hastened to the scene of action, and insulted the fallen tyrant
with a loud huzza, in which the whole school joined. The noise alarmed the
usher, who, finding himself shut out, endeavoured, partly by threats and partly
by entreaties, to procure admission. My uncle bade him have a little patience,
and he would let him in presently; but if he pretended to stir from that place,
it should fare the worse with the son of a bitch his superior, on whom he
intended only to bestow a little wholesome chastisement, for his barbarous
usage of Rory, “to which,” said he, “you are no
stranger.” By this time we had dragged the criminal to a post, to which
Bowling tied him with a rope he had provided on purpose; after having secured
his hands and stripped his back. In this ludicrous posture he stood (to the no
small entertainment of the boys, who crowded about him, and shouted with great
exultation at the novelty of the sight), venting bitter imprecations against
the lieutenant, and reproaching his scholars with treachery and rebellion; when
the usher was admitted, whom my uncle accosted in this manner: “Harkee,
Mr. Syntax, I believe you are an honest man, d’ye see—and I have a
respect for you—but for all that, we must, for our own security,
d’ye see, belay you for a short time.” With these words, he pulled
out some fathoms of cord, which the honest man no sooner saw than he protested
with great earnestness he would allow no violence to be offered to him, at the
same time accusing me of perfidy and ingratitude. But Bowling representing that
it was in vain to resist, and that he did not mean to use him with violence and
indecency, but only to hinder him from raising the hue and cry against us
before we should be out of their power, he allowed himself to be bound to his
own desk, where he sat a spectator of the punishment inflicted on his
principal. My uncle, having upbraided this arbitrary wretch with his inhumanity
to me, told him, that he proposed to give him a little discipline for the good
of his soul, which he immediately put in practice, with great vigour and
dexterity. This smart application to the pedant’s withered posteriors
gave him such exquisite pain that he roared like a mad bull, danced, cursed,
and blasphemed, like a frantic bedlamite. When the lieutenant thought himself
sufficiently revenged, he took his leave of him in these words: “Now,
friend, you’ll remember me the longest day you have to live; I have given
you a lesson that will let you know what flogging is, and teach you to have
more sympathy for the future. Shout, boys, shout!”

This ceremony was no sooner over than my uncle proposed they should quit the
school, and convey their old comrade Rory to the public-house, about a mile
from the village, where he would treat them all. His offer being joyfully
embraced, he addressed himself to Mr. Syntax, and begged him to accompany us;
but this invitation he refused with great disdain, telling my benefactor he was
not the man he took him to be. “Well, well, old surly,” replied my
uncle, shaking his hand, “thou art an honest fellow notwithstanding; and
if ever I have the command of a ship, thou shalt be our schoolmaster,
i’faith.” So saying he dismissed the boys, and locking the door,
left the two preceptors to console one another; while we moved forwards on our
journey, attended by a numerous retinue, whom he treated according to his
promise.

We parted with many tears, and lay that night at an inn on the road, about ten
miles short of the town where I was to remain, at which we arrived next day,
and I found I had no cause to complain of the accommodations provided for me,
in being boarded at the house of an apothecary, who had married a distant
relation of my mother. In a few days after, my uncle set out for his ship,
having settled the necessary funds for my maintenance and education.

CHAPTER VI

I make great progress in my Studies—am caressed by Everybody—my
female Cousins take notice of me—I reject their Invitation—they are
incensed, and conspire against me—am left destitute by a Misfortune that
befalls my Uncle—Gawky’s Treachery—my Revenge

As I was now capable of reflection, I began to consider my precarious
situation; that I was utterly abandoned by those whose duty it was to protect
me: and that my sole dependence was on the generosity of one man, who was not
only exposed by his profession to continual dangers, which might one day
deprive me of him for ever; but also (no doubt) subject to those vicissitudes
of disposition which a change of fortune usually creates, or which a better
acquaintance with the world might produce; for I always ascribed his
benevolence to the dictates of a heart as yet undebauched by a commerce with
mankind. Alarmed at these considerations, I resolved to apply myself with great
care to my studies, and enjoy the opportunity in my power: this I did with such
success that, in the space of three years, I understood Greek very well, was
pretty far advanced in the mathematics, and no stranger to moral and natural
philosophy: logic I made no account of; but, above all things, I valued myself
on my taste in the belles lettres, and a talent for poetry, which had already
produced some pieces that had met with a favourable reception. These
qualifications, added to a good face and shape, acquired the esteem and
acquaintance of the most considerable people in town, and I had the
satisfaction to find myself in some degree of favour with the ladies; an
intoxicating piece of good fortune to one of my amorous complexion! which I
obtained, or at least preserved, by gratifying their propensity to scandal, in
lampooning their rivals.

Two of my female cousins lived in this place, with their mother, since the
death of their father, who left his whole fortune equally divided between them;
so that, if they were not the most beautiful, they were at least the richest
toasts in town; and received daily the addresses of all the beaux and cavaliers
of the country. Although I had hitherto been looked upon by them with the most
supercilious contempt, my character now attracted their notice so much that I
was given to understand I might be honoured with their acquaintance, if I
pleased.

The reader will easily perceive that this condescension either flowed from the
hope of making my poetical capacity subservient to their malice, or at least of
screening themselves from the lash of my resentment, which they had effectually
provoked. I enjoyed this triumph with great satisfaction, and not only rejected
their offer with disdain, but in all my performances, whether satire or
panegyric, industriously avoided mentioning their names, even while I
celebrated those of their intimates: this neglect mortified their pride
exceedingly and incensed them to such a degree that they were resolved to make
me repent of my indifference. The first stroke of their revenge consisted in
their hiring a poor collegian to write verses against me, the subject of which
was my own poverty, and the catastrophe of my unhappy parents; but, besides the
badness of the composition (of which they themselves were ashamed), they did
not find their account in endeavouring to reproach me with those misfortunes
which they and their relations had brought upon me; and which consequently
reflected much more dishonour on themselves than on me, who was the innocent
victim of their barbarity and avarice.

Finding this plan miscarry, they found means to irritate a young gentleman
against me, by telling him I had lampooned his mistress; and so effectually
succeeded in the quality of incendiaries that this enraged lover determined to
seize me next night as I returned to my lodgings from a friend’s house
that I frequented: with this view, he waited in the street, attended by two of
his companions, to whom he had imparted his design of carrying me down to the
river, in which proposed to have me heartily ducked, notwithstanding the
severity of the weather, it being then about the middle of December. But this
stratagem did not succeed; for, being apprised of their ambush, I got home
another way, and by the help of my landlord’s apprentice, discharged a
volley from the garret window, which did great execution upon them, and next
day occasioned so much mirth at their expense that they found themselves under
a necessity of leaving the town, until the adventure should be entirely
forgotten.

My cousins (though twice baffled in their expectation) did not, however, desist
from persecuting me, who had now enraged them beyond a possibility of
forgiveness by detecting their malice and preventing its effects: neither
should I have found them more humane, had I patiently submitted to their
rancour, and borne without murmuring the rigour of their unreasonable hate; for
I have found by experience, that though small favours may be acknowledged and
slight injuries atoned, there is no wretch so ungrateful as he whom you have
most generously obliged, and no enemy so implacable as those who have done you
the greatest wrong. These good-natured creatures, therefore, had recourse to a
scheme which conspired with a piece of bad news I soon after received, to give
them all the satisfaction they desired: this plan was to debauch the faith of
my companion and confidant, who betrayed the trust I reposed in him, by
imparting to them the particulars of my small amours, which they published with
such exaggerations that I suffered very much in the opinion of everybody, and
was utterly discarded by the dear creatures whose names had been called in
question.

While I was busy in tracing out the author of this treachery, that I might not
only be revenged on him, but also vindicate my character to my friends, I one
day perceived the looks of my landlady much altered, when I went home to my
dinner, and inquiring into the cause, she screwed up her mouth, and fixed her
eyes on the ground, told me her husband had received a letter from Mr. Bowling,
with one inclosed for me. She was very sorry for what had happened, both for my
sake and his own—people should be more cautious of their
conduct—she was always afraid his brutal behaviour would bring him into
some misfortune or other. As for her part, she should be very ready to befriend
me; but she had a small family of her own to maintain. The world would do
nothing for her if she should come to want—charity begins at home: she
wished I had been bound to some substantial handicraft, such as a weaver or a
shoemaker, rather than loiter away my time in learning foolish nonsense, that
would never bring me in a penny but some folks are wise, and some are
otherwise.

I was listening to this mysterious discourse with great amazement, when her
husband entered, and, without speaking a syllable, put both the letters into my
hand. I received them trembling, and read what follows:

‘To Mr. Roger Potion

 ‘Sir,

 ‘This is to let you know that I have quitted the Thunder man of war,
being obliged to sheer off for killing my captain, which I did fairly on the
beach, at Cape Tiberoon, in the Island of Hispaniola; having received his fire
and returned it, which went through his body: and I would serve the best man so
that ever stepped between stem and stern, if so be that he struck me, as
Captain Oakum did. I am (thank God) safe among the French, who are very civil,
though I don’t understand their lingo; and I hope to be restored in a
little time, for all the great friends and parliamentary interest of the
captain, for I have sent over to my landlord in Deal an account of the whole
affair, with our bearings and distances while we were engaged, whereby I have
desired him to lay it before his majesty, who (God bless him) will not suffer
an honest tar to be wronged. My love to your spouse, and am

‘Your loving friend and servant to command, while

‘Thomas Bowling,’

‘To Roderick Random

 ‘Dear Rory,

 ‘Don’t be grieved at my misfortune, but mind your book, my lad.
I have got no money to send you, but what of that? Mr. Potion will take care of
you for the love he bears to me, and let you want for nothing; and it shall go
hard but I will see him one day repaid. No more at present, but rests

‘Your dutiful uncle and servant, till death,

‘Thomas Bowling.’

This letter (which, with the other, was dated from Port Louis, in Hispaniola) I
had no sooner read than the apothecary, shaking his head, began: “I have
a very great regard for Mr. Bowling that’s certain; and could be well
content—but times are very hard. There’s no such thing as money to
be got; I believe ’tis all vanished under ground, for my part. Besides, I
have been out of pocket already, having entertained you since the beginning of
this month, without receiving a sixpence, and God knows if ever I shall; for I
believe it will go hard with your uncle. And more than that, I was thinking of
giving you warning, for I want your apartment for a new prentice, whom I expect
from the country every hour. So I desire you will this week provide yourself
with another lodging.”

The indignation which this harangue inspired gave me spirits to support my
reverse of fortune, and to tell him I despised his mean selfish disposition so
much that I would rather starve than be beholden to him for one single meal.
Upon which, out of my pocket money, I paid him to the last farthing of what I
owed, and assured him, I would not sleep another night under his roof.

This said, I sallied out in a transport of rage and sorrow, without knowing
whither to fly for shelter, having not one friend in the world capable of
relieving me, and only three shillings in my purse. After giving way for a few
minutes to the dictates of my rage, I went and hired a small bedroom, at the
rate of one shilling and sixpence per week, which I was obliged to pay per
advance, before the landlord would receive me: thither I removed my luggage;
and next morning got up, with a view of craving the advice and assistance of a
person who had on all occasions loaded me with caresses and made frequent
offers of friendship, while I was under no necessity of accepting them. He
received me with his wonted affability, and insisted on my breakfasting with
him, a favour which I did not think fit to refuse. But when I communicated the
occasion of my visit, he appeared so disconcerted that I concluded him
wonderfully affected with the misery of my condition and looked upon him as a
man of the most extensive sympathy and benevolence. He did not leave me long
under this mistake; for, recovering himself from his confusion, he told me he
was grieved at my misfortune, and desired to know what had passed between my
landlord, Mr. Potion, and me. Whereupon I recounted the conversation; and, when
I repeated the answer I made to his ungenerous remonstrance with regard to my
leaving his house, this pretended friend affected a stare, and exclaimed,
“Is it possible you could behave so ill to the man who had treated you so
kindly all along?”

My surprise at hearing this was not at all affected, whatever his might be; and
I gave to understand with some warmth, that I did not imagine he would so
unreasonably espouse the cause of a scoundrel who ought to be expelled from
every social community. This heat of mine gave him all the advantage he desired
over me, and our discourse, after much altercation, concluded in his desiring
never to see me again in that place; to which desire I yielded my consent,
assuring him, that, had I been as well acquainted with his principles formerly
as I was now, he never should have had an opportunity of making that request.
And thus we parted.

On my return, I met my comrade, Squire Gawky, whom his father had sent, some
time ago, to town, for his improvement in writing, dancing, fencing, and other
modish qualifications. As I had lived with him since his arrival on the footing
of our old intimacy, I made no scruple of informing him of the lowness of my
circumstances, and asking a small supply of money, to answer my present
expense; upon which he pulled out a handful of halfpence with a shilling or two
among them, and swore that was all he had to keep his pocket till next
quarter-day he having lost the greatest part of his allowance the night before
at billiards. Though this assertion might very well be true, I was extremely
mortified at his indifference: for he neither expressed any sympathy for my
mishap nor desire of alleviating my distress; and accordingly I left him
without uttering one word: but, when I afterwards understood that he was the
person who had formerly betrayed me to the malice of my cousins, to whom
likewise he had carried the tidings of my forlorn situation, which afforded
them great matter of triumph and exultation, I determined with myself to call
him to a severe account for which purpose I borrowed a sword, and wrote a
challenge, desiring him to meet me at a certain time and place, that I might
have an opportunity of punishing his perfidy, at the expense of his blood. He
accepted the invitation, and I betook myself to the field, though not without
feeling considerable repugnance to the combat, which frequently attacked me in
cold sweats by the way; but the desire of revenge, the shame of retracting, and
hope of conquest, conspired to repel these unmanly symptoms of fear; and I
appeared on the plain with a good grace: there I waited an hour beyond the time
appointed, and was not ill pleased to find he had no mind to meet me, because I
should have an opportunity of exposing his cowardice, displaying my own
courage, and of beating him soundly wheresoever I should find, without any
dread of the consequence.

Elevated with these suggestions, which entirely banished all thoughts of my
deplorable condition, I went directly to Gawky’s lodgings, where I was
informed of his precipitate retreat, he having set out for the country in less
than an hour after he had received my billet; and I was vain enough to have the
whole story inserted in the news, although I was fain to sell a gold laced hat
to my landlord for less than half-price, to defray the expenses and contribute
to my subsistence.

CHAPTER VII

I am entertained by Mr. Crab—a description of him—I acquire the Art
of Surgery—consult Crab’s Disposition—become necessary to
him—an Accident happens—he advises me to launch out into the
world—assists me with Money—I set out for London

The fumes of my resentment being dissipated, as well as the vanity of my
success, I found myself deserted to all the horrors of extreme want, and
avoided by mankind as a creature of a different species, or rather as a
solitary being, noways comprehended within the scheme or protection of
Providence. My despair had rendered me almost quite stupified, when I was one
day told, that a gentleman desired to see me at a certain public-house, whither
immediately I repaired; and was introduced to one Mr. Launcelot Crab, a surgeon
in town, who was engaged with two more in drinking a liquor called pop-in,
composed by mixing a quartern of brandy with a quart of small beer. Before I
relate the occasion of this message, I believe it will not be disagreeable to
the reader, if I describe the gentleman who sent for me, and mention some
circumstances of his character and conduct which may illustrate what follows,
and account for his behaviour to me.

This member of the faculty was aged fifty, about five feet high, and ten round
the belly; his face was as capacious as a full moon, and much of the complexion
of a mulberry: his nose, resembling a powder-horn, was swelled to an enormous
size, and studded all over with carbuncles; and his little gray eyes reflected
the rays in such an oblique manner that, while he looked a person full in the
face, one would have imagined he was admiring the buckle of his shoe. He had
long entertained an implacable resentment against Potion, who, though a younger
practitioner, was better employed than he, and once had the assurance to
perform a cure, whereby he disappointed and disgraced the prognostic of the
said Crab. This quarrel which was at one time upon the point of being made up,
by the interposition and mediation of friends, had been lately inflamed beyond
a possibility of reconciliation by the respective wives of the opponents, who,
chancing to meet at a christening, disagreed about precedence, proceeded from
invectives to blows, and were with great difficulty, by the gossips, prevented
from converting the occasion of joy into a scene of lamentation.

The difference between these rivals was in the height of rancour, when I
received the message of Crab, who received me as civilly as I could have
expected from one of his disposition; and, after desiring me to sit, inquired
into the particulars of my leaving the house of Potion; which when I had
related, he said, with a malicious grin, “There’s a sneaking dog! I
always thought him a fellow without a soul, d—n me, a canting scoundrel,
who has crept into business by his hypocrisy, and kissing the a—e of
every body.”—“Ay, ay,” says another, “one might
see with half an eye that the rascal has no honesty in him, by his going so
regularly to church.”

This sentence was confirmed by a third, who assured his companions that Potion
was never known to be disguised in liquor but once, at a meeting of the godly,
where he had distinguished himself by an extempore prayer an hour long. After
this preamble, Crab addressed himself to me in these words: “Well, my
lad, I have heard a good character of you, and I’ll do for you. You may
send your things to my house when you please. I have given orders for your
reception. Zounds! What does the booby stare at? If you have no mind to embrace
my courteous offer, you may let it alone, and be d—d.” I answered
with a submissive bow, that I was far from rejecting his friendly offer, which
I would immediately accept, as soon as he should inform me on what footing I
was to be entertained. “What footing! D—n my blood,” cried
he, “d’ye expect to have a footman and a couple of horses kept for
you?” “No, sir,” I replied, “my expectations are not
quite so sanguine. That I may be as little burthensome as possible, I would
willingly serve in your shop, by which means I may save you the expense of a
journeyman, or porter at least, for I understand a little pharmacy, having
employed some of my leisure hours in the practice of that art, while I lived
with Mr. Potion; neither am I altogether ignorant of surgery, which I have
studied with great pleasure and application.”—“Oho! you
did,” says Crab. “Gentlemen, here is a complete artist! Studied
surgery! What? in books, I suppose. I shall have you disputing with me one of
these days on points of my profession. You can already account for muscular
motion, I warrant, and explain the mystery of the brain and nerves—ha!
You are too learned for me, d—n me. But let’s have no more of this
stuff. Can you blood and give a clyster, spread a plaster, and prepare a
potion?” Upon my answering in the affirmative, he shock his head, telling
me, he believed he should have little good of me, for all my promises; but,
however, he would take me in for the sake of charity. I was accordingly that
very night admitted to his house, and had an apartment assigned to me in the
garret, which I was fain to put up with, notwithstanding the mortification my
pride suffered in this change of circumstances.

I was soon convinced of the real motives which induced Crab to receive me in
this manner; for, besides the gratification of his revenge, by exposing the
selfishness of his antagonist, in opposition to his own generosity, which was
all affectation, he had occasion for a young man who understood something of
the profession, to fill up the place of his eldest apprentice, lately dead, not
without violent suspicion of foul play from his master’s brutality. The
knowledge of this circumstance, together with his daily behaviour to his wife
and the young apprentice, did not at all contribute to my enjoying my new
situation with ease; however, as I did not perceive how I could bestow myself
to better advantage, I resolved to study Crab’s temper with all the
application, and manage it with all the address in my power. And it was not
long before I found out a strange peculiarity of humour which governed his
behaviour towards all his dependents. I observed, when he was pleased, he was
such a niggard of his satisfaction that, if his wife or servants betrayed the
least symptom of participation, he was offended to an insupportable degree of
choler and fury, the effects of which they seldom failed to feel. And when his
indignation was roused, submission and soothing always exasperated it beyond
the bounds of reason and humanity. I therefore pursued a contrary plan; and one
day, when he honoured me with the names of ignorant whelp and lazy ragamuffin,
I boldly replied, I was neither ignorant nor lazy, since I both understood and
performed my business as well as he could do for his soul; neither was it just
to call me ragamuffin, for I had a whole coat on my back, and was descended
from a better family than any he could boast an alliance with.

He gave tokens of great amazement at this assurance of mine, and shook his cane
over my head, regarding me all the time with a countenance truly diabolical.
Although I was terribly startled at his menacing looks and posture, I yet had
reflection enough left to convince me I had gone too far to retract, and that
this was the critical minute which must decide my future lot in his service; I
therefore snatched up the pestle of a mortar, and swore, if he offered to
strike me without a cause, I should see whether his skull or my weapon was
hardest.

He continued silent for some time, and at last broke forth into these
ejaculations: “This is fine usage from a servant to his master—very
fine! damnation! but no matter, you shall pay for this, you dog, you shall;
I’ll do your business—yes, yes, I’ll teach you to lift your
hand against me.” So saying, he retired, and left me under dreadful
apprehensions, which vanished entirely at our next meeting, when he behaved
with unusual complacency, and treated me with a glass of punch after dinner.

By this conduct I got the ascendancy over him in a short time, and became so
necessary to him, in managing his business while he was engaged at the bottle,
that fortune began to wear a kinder aspect; and I consoled myself for the
disregard of my former acquaintance, with the knowledge I daily imbibed by a
close application to the duties of my employment, in which I succeeded beyond
my own expectation. I was on very good terms with my master’s wife, whose
esteem I acquired and cultivated, by representing Mrs. Potion in the most
ridiculous lights my satirical talents could invent, as well as by rendering
her some Christian offices, when she had been too familiar with the dram
bottle, to which she had oftentimes recourse for consolation, under the
affliction she suffered from a barbarous husband.

In this manner I lived, without hearing the least tidings of my uncle for the
space of two years, during which time I kept little or no company, being
neither in a humour to relish nor in a capacity to maintain much acquaintance;
for the Nabal my master allowed me no wages, and the small perquisites of my
station scarcely supplied me with the common necessaries of life. I was no
longer a pert unthinking coxcomb, giddy with popular applause, and elevated
with the extravagance of hope: my misfortunes had taught me how little the
caresses of the world, during a man’s prosperity, are to be valued by
him; and how seriously and expeditiously he ought to set about making himself
independent of them. My present appearance, therefore, was the least of my
care, which was wholly engrossed in laying up a stock of instruction that might
secure me against the caprice of fortune for the future. I became such a
sloven, and contracted such an air of austerity, that everybody pronounced me
crestfallen; and Gawky returned to town without running any risk from my
resentment, which was by this time pretty much cooled, and restrained by
prudential reasons so effectually that I never so much as thought of obtaining
satisfaction for the injuries he had done me.

When I deemed myself sufficiently master of my business I began to cast about
for an opportunity of launching into the world, in hope of finding some
provision that might make amends for the difficulties I had undergone; but, as
this could not be effected without a small sum of money to equip me for the
field, I was in the utmost perplexity how to raise it, well knowing that Crab,
for his own sake, would never put me in a condition to leave him, when his
interest was so much concerned in my stay. But a small accident, which happened
about this time, determined him in my favour. This was no other than the
pregnancy of his maidservant, who declared her situation to me, assuring me at
the same time that I was the occasion of it.

Although I had no reason to question the truth of this imputation, I was not
ignorant of the familiarities which had passed between her master and her,
taking the advantage of which I represented to her the folly of laying the
burden at my door, when she might dispose of it to much better purpose with Mr.
Crab. She listened to my advice, and next day acquainted him with the pretended
success of their mutual endeavours. He was far from being overjoyed at this
proof of his vigour, which he foresaw might have very troublesome consequences;
not that he dreaded any domestic grumblings and reproaches from his wife, whom
he kept in perfect subjection; but because he knew it would furnish his rival
Potion with a handle for insulting and undermining his reputation, there being
no scandal equal to that of uncleanness, in the opinion of those who inhabit
the part of the island where he lived. He therefore took a resolution worthy of
himself, which was, to persuade the girl that she was not with child, but only
afflicted with a disorder incidental to young women, which he could easily
remove: with this view (as he pretended) he prescribed for her such medicines
as he thought would infallibly procure abortion; but in this scheme he was
disappointed, for the maid, being advertised by me of his design, and at the
same time well acquainted with her own condition, absolutely refused to follow
his directions; and threatened to publish her situation to the world if he
would not immediately take some method of providing for the important occasion,
which she expected in a few months. It was not long before I guessed the result
of his deliberation, by his addressing himself to me one day in this manner:
“I am surprised that a young fellow like you discovers no inclination to
push his fortune in the world. Before I was of your age I was broiling on the
coast of Guinea. D—e! what’s to hinder you from profiting by the
war which will certainly be declared in a short time against Spain? You may
easily get on board of a king’s ship in quality of surgeon’s mate,
where you will certainly see a great deal of practice, and stand a good chance
of getting prize-money.”

I laid hold of this declaration, which I had long wished for, and assured him I
would follow his advice with pleasure, if it were in my power; but that it was
impossible for me to embrace an opportunity of that kind, as I had no friend to
advance a little money to supply me with what necessaries I should want, and
defray the expenses of my journey to London. He told me that few necessaries
were required; and, as for the expense of my journey, he would lend me money,
sufficient not only for that purpose, but also to maintain me comfortably in
London until I should procure a warrant for my provision on board of some ship.

I gave him a thousand thanks for his obliging offer (although I was very well
apprised of his motive, which was no other than a design to lay the bastard to
my charge after my departure), and accordingly set out in a few weeks for
London; my whole fortune consisting of one suit of clothes, half a dozen
ruffled shirts, as many plain, two pair of worsted and a like number of
threaded stockings; a case of pocket instruments, a small edition of Horace,
Wiseman’s Surgery, and ten guineas in cash; for which Crab took my bond,
bearing five per cent interest; at the same time giving me a letter to a member
of parliament for our town, which he said would do my business effectually.

CHAPTER VIII

I arrive at Newcastle—meet with my old Schoolfellow Strap—we
determine to walk together to London—set out on our Journey—put up
at a solitary Alehouse—are disturbed by a strange Adventure in the Night

There is no such convenience as a waggon in this country, and my finances were
too weak to support the expense of hiring a horse: I determined therefore to
set out with the carriers, who transport goods from one place to another on
horseback; and this scheme I accordingly put in execution on the 1st day of
September, 1739, sitting upon a pack-saddle between two baskets, one of which
contained my goods in a knapsack. But by the time we arrived at
Newcastle-upon-Tyne I was so fatigued with the tediousness of the carriage, and
benumbed with the coldness of the weather, that I resolved to travel the rest
of my journey on foot, rather than proceed in such a disagreeable manner.

The ostler of the inn at which we put up, understanding I was bound for London,
advised me to take my passage in a collier which would be both cheap and
expeditious and withal much easier than to walk upwards of three hundred miles
through deep roads in the winter time, a journey which he believed I had not
strength enough to perform. I was almost persuaded to take his advice, when one
day, stepping into a barber’s shop to be shaved, the young man, while he
lathered my face, accosted me thus: “Sir, I presume you are a
Scotchman.” I answered in the affirmative. “Pray,” continued
he, “from what part of Scotland?” I no sooner told him, than he
discovered great emotion, and not confining his operation to my chin and upper
lip, besmeared my whole face with great agitation. I was so offended at this
profusion that starting up, I asked him what the d—l he meant by using me
so? He begged pardon, telling me his joy at meeting with a countryman had
occasioned some confusion in him, and craved my name. But, when I declared my
name was Random, he exclaimed in rapture, “How! Rory Random?”
“The same,” I replied, looking at him with astonishment.
“What!” cried he, “don’t you know your old
schoolfellow, Hugh Strap?”

At that instant recollecting his face, I flew into his arms, and in the
transport of my joy, gave him back one-half of the suds he had so lavishly
bestowed on my countenance; so that we made a very ludicrous appearance, and
furnished a great deal of mirth for his master and shopmates, who were
witnesses of this scene. When our mutual caresses were over I sat down again to
be shaved, but the poor fellow’s nerves were so discomposed by this
unexpected meeting that his hand could scarcely hold the razor, with which,
nevertheless, he found means to cut me in three places in as many strokes. His
master, perceiving his disorder, bade another supply his place, and after the
operation was performed, gave Strap leave to pass the rest of the day with me.

We retired immediately to my lodgings, where, calling for some beer, I desired
to be informed of his adventures, which contained nothing more than that his
master dying before his time was out, he had come to Newcastle about a year
ago, in expectation of journeywork, along with three young fellows of his
acquaintance who worked in the keels; that he had the good fortune of being
employed by a very civil master, with whom he intended to stay till the spring,
at which time he proposed to go to London, where he did not doubt of finding
encouragement. When I communicated to him my situation and design, he did not
approve of my taking a passage by sea, by reason of the danger of a winter
voyage, which is very hazardous along that coast, as well as the precariousness
of the wind, which might possibly detain me a great while, to the no small
detriment of my fortune; whereas, if I would venture by land, he would bear me
company, carry my baggage all the way, and if we should be fatigued before we
could perform the journey it would be no hard matter for us to find on the road
either return horses or waggons, of which we might take the advantage for a
very trifling expense.

I was so ravished at this proposal that I embraced him affectionately, and
assured him he might command my purse to the last farthing; but he gave me to
understand he had saved money sufficient to answer his own occasions; and that
he had a friend in London who would soon introduce him into business in that
capital, and possibly have it in his power to serve me also.

Having concerted the plan and settled our affairs that night, we departed next
morning by daybreak, armed with a good cudgel each (my companion being charged
with the furniture of us both crammed into one knapsack), and our money sewed
between the linings and waistbands of our breeches, except some loose silver
for our immediate expenses on the road, We travelled all day at a round pace,
but, being ignorant of the proper stages, were benighted at a good distance
from any inn, so that we were compelled to take up our lodging at a small hedge
alehouse, that stood on a byroad, about half-a-mile from the highway: there we
found a pedlar of our own country, in whose company we regaled ourselves with
bacon and eggs, and a glass of good ale, before a comfortable fire, conversing
all the while very sociably with the landlord and his daughter, a hale buxom
lass, who entertained us with great good humour, and in whose affection I was
vain enough to believe I had made some progress. About eight o’clock we
were all three, at our own desire, shown into an apartment furnished with two
beds, in one of which Strap and I betook ourselves to rest, and the pedlar
occupied the other, though not before he had prayed a considerable time
extempore, searched into every corner of the room, and fastened the door on the
inside with a strong iron screw, which he carried about with him for that use.

I slept very sound till midnight when I was disturbed by a violent motion of
the bed, which shook under me with a continual tremor. Alarmed at this
phenomenon, I jogged my companion, whom, to my no small amazement, I found
drenched in sweat, and quaking through every limb; he told me, with a low
faltering voice, that we were undone; for there was a bloody highwayman, loaded
with pistols, in the next room; then, bidding me make as little noise as
possible, he directed me to a small chink in the board partition through which
I could see a thick-set brawny fellow, with a fierce countenance, sitting at a
table with our young landlady, having a bottle of ale and a brace of pistols
before him.

I listened with great attention, and heard him say, in a terrible tone,
“D—n that son of a b—h, Smack the coachman; he has served me
a fine trick, indeed! but d—ion seize me, if I don’t make him
repent it! I’ll teach the scoundrel to give intelligence to others while
he is under articles with me.”

Our landlady endeavoured to appease this exasperated robber, by saying he might
be mistaken in Smack, who perhaps kept no correspondence with the other
gentleman that robbed his coach; and that, if an accident had disappointed him
to-day, he might soon find opportunities enough to atone for his lost trouble.
“I’ll tell thee what, my dear Bet,” replied he, “I
never had, nor ever shall, while my name is Rifle, have such a glorious booty
as I missed to-day. Z—s! there was £400 in cash to recruit men for the
king’s service, besides the jewels, watches, swords, and money belonging
to the passengers. Had it been my fortune to have got clear off with so much
treasure, I would have purchased a commission in the army, and made you an
officer’s lady, you jade, I would.” “Well, well,” cries
Betty, “we must trust to Providence for that. But did you find nothing
worth taking which escaped the other gentlemen of the road?” “Not
much, faith,” said the lover; “I gleaned a few things, such as a
pair of pops, silver mounted (here they are): I took them loaded from the
captain who had the charge of the money, together with a gold watch which he
had concealed in his breeches. I likewise found ten Portugal pieces in the
shoes of a quaker, whom the spirit moved to revile me with great bitterness and
devotion; but what I value myself mostly for is, this here purchase, a gold
snuffbox, my girl, with a picture on the inside of the lid; which I untied out
of the tail of a pretty lady’s smock.”

Here, as the devil would have it, the pedlar snored so loud, that the
highwayman, snatching his pistols, started up, crying, “Hell and d-n-n! I
am betrayed! Who’s that in the next room?” Mrs. Betty told him he
need not be uneasy: there were only three poor travellers, who, missing the
road, had taken up their lodgings in the house, and were asleep long ago.
“Travellers,” says he, “spies, you b—ch! But no matter;
I’ll send them all to hell in an instant!” He accordingly ran
towards our door; when his sweetheart interposing, assured him, there was only
a couple of poor young Scotchmen, who were too raw and ignorant to give him the
least cause of suspicion; and the third was a presbyterian pedlar of the same
nation, who had often lodged in the house before.

This declaration satisfied the thief, who swore he was glad there was a pedlar,
for he wanted some linen. Then, in a jovial manner, he put about the glass,
mingling his discourse to Betty with caresses and familiarities, that spoke him
very happy in his amours. During that part of the conversation which regarded
this, Strap had crept under the bed, where he lay in the agonies of fear; so
that it was with great difficulty I persuaded him our danger was over, and
prevailed on him to awake the pedlar, and inform him of what he had seen and
heard.

The itinerant merchant no sooner felt somebody shaking him by the shoulder,
than he started up, called, as loud as he could, “Thieves, thieves! Lord
have mercy upon us!” And Rifle, alarmed at this exclamation, jumped up,
cocked one of his pistols, and turned towards the door to kill the first man
that should enter; for he verily believed himself beset: when his Dulcinea,
after an immoderate fit of laughter, persuaded him that the poor pedlar,
dreaming of thieves, had only cried out in his sleep.

Meanwhile, my comrade had undeceived our fellow-lodger, and informed him of his
reason for disturbing him; upon which, getting up softly, he peeped through the
hole, and was so terrified with what he saw, that, falling down on his bare
knees, he put up a long petition to Heaven to deliver him from the hands of
that ruffian, and promised never to defraud a customer for the future of the
value of a pin’s point, provided he might be rescued from the present
danger. Whether or not his disburthening his conscience afforded him any ease I
knew not, but he slipped into bed again, and lay very quiet until the robber
and his mistress were asleep, and snored in concert; then, rising softly, he
untied a rope that was round his pack, which making fast to one end of it, he
opened the window with as little noise as possible, and lowered his goods into
the yard with great dexterity: then he moved gently to our bedside and bade us
farewell, telling us that, as we ran no risk we might take our rest with great
confidence, and in the morning assure the landlord that we knew nothing of his
escape, and, lastly, shaking us by the hands, and wishing us all manner of
success, he let himself drop from the window without any danger, for the ground
was not above a yard from his feet as he hung on the outside.

Although I did not think proper to accompany him in his flight, I was not at
all free from apprehension when I reflected on what might be the effect of the
highwayman’s disappointment; as he certainly intended to make free with
the pedlar’s ware. Neither was my companion at more ease in his mind, but
on the contrary, so possessed with the dreadful idea of Rifle, that he
solicited me strongly to follow our countryman’s example, and so elude
the fatal resentment of that terrible adventurer, who would certainly wreak his
vengeance on us as accomplices of the pedlar’s elopement. But I
represented to him the danger of giving Rifle cause to think we know his
profession, and suggested that, if ever he should meet us again on the road, he
would look upon us as dangerous acquaintance, and find it his interest to put
us out of the way. I told him, withal, my confidence in Betty’s good
nature, in which he acquiesced; and during the remaining part of the night we
concerted a proper method of behaviour, to render us unsuspected in the
morning.

It was no sooner day than Betty, entering our chamber, and perceiving our
window open, cried out, “Odds-bobs! sure you Scotchmen must have hot
constitutions to lie all night with the window open in such cold
weather.” I feigned to start out of sleep, and, withdrawing the curtain,
called, “What’s the matter?” When she showed me, I affected
surprise, and said, “Bless me! the window was shut when we went to
bed.” “I’ll be hanged,” said she, “if Sawney
Waddle, the pedlar, has not got up in a dream and done it, for I heard him very
obstropulous in his sleep.—Sure I put a chamberpot under his bed!”

With these words she advanced to the bed, in which he lay, and, finding the
sheets cold, exclaimed, “Good lackadaisy! The rogue is fled.”
“Fled,” cried I, with feigned amazement, “God forbid! Sure he
has not robbed us!” Then, springing up, I laid hold of my breeches, and
emptied all my loose money into my hand; which having reckoned, I said,
“Heaven be praised, our money is all safe! Strap, look to the
knapsack.” He did so, and found all was right. Upon which we asked, with
seeming concern, if he had stolen nothing belonging to the house. “No,
no,” replied she, “he has stole nothing but his reckoning;”
which, it seems, this pious pedlar had forgot to discharge in the midst of his
devotion.

Betty, after a moment’s pause withdrew, and immediately we could hear her
waken Rifle, who no sooner heard of Waddle’s flight than he jumped out of
bed and dressed, venting a thousand execrations, and vowing to murder the
pedlar if ever he should set eyes on him again: “For,” said he
“the scoundrel has by this time raised the hue and cry against me.”

Having dressed himself in a hurry, he mounted his horse, and for that time rid
us of his company and a thousand fears that were the consequence of it.

While we were at breakfast, Betty endeavoured, by all the cunning she was
mistress of, to learn whether or no we suspected our fellow-lodger, whom we saw
take horse; but, as we were on our guard, we answered her sly questions with a
simplicity she could not distrust; when, all of a sudden, we heard the
trampling of a horse’s feet at the door. This noise alarmed Strap so
much, whose imagination was wholly engrossed by the image of Rifle, that, with
a countenance as pale as milk, he cried, “O Lord! there is the highwayman
returned!”

Our landlady, staring at these words, said, “What highwayman, young man?
Do you think any highwaymen harbour here?”

Though I was very much disconcerted at this piece of indiscretion in Strap, I
had presence of mind enough to tell her we had met a horseman the day before,
whom Strap had foolishly supposed to be a highwayman, because he rode with
pistols; and that he had been terrified at the sound of a horse’s feet
ever since.

She forced a smile at the ignorance and timidity of my comrade; but I could
perceive, not without great concern, that this account was not at all
satisfactory to her.

CHAPTER IX

We proceed on our Journey—are overtaken by a Highwayman who fires at
Strap—is prevented from shooting me by a Company of Horsemen, who ride in
pursuit of him—Strap is put to Bed at an Inn—Adventures at that Inn

After having paid our score and taken leave of our hostess, who embraced me
tenderly at parting, we proceeded on our journey, blessing ourselves that we
had come off so well. We had not walked above five miles, when we observed a
man on horseback galloping after us, whom we in a short time recognised to be
no other than this formidable hero who had already given us so much vexation.
He stopped hard by me, and asked if I knew who he was? My astonishment had
disconcerted me so much that I did not hear his question, which he repeated
with a volley of oaths and threats; but I remained as mute as before.

Strap, seeing my discomposure, fell upon his knees in the mud, uttering, with a
lamentable voice, these words: “For Christ’s sake, have mercy upon
us, Mr. Rifle! we know you very well.” “Oho!” cried the
thief, “you do! But you never shall be evidence against me in this world,
you dog!” So saying, he drew a pistol, and fired it at the unfortunate
shaver, who fell flat upon the ground without speaking one word.

My comrade’s fate and my own situation riveted me to the place where I
stood, deprived of all sense and reflection; so that I did not make the least
attempt either to run away or deprecate the wrath of this barbarian, who
snapped a second pistol at me; but, before he had time to prime again,
perceiving a company of horsemen coming up, he rode off, and left me standing
motionless as a statue, in which posture I was found by those whose appearance
had saved my life. This company consisted of three men in livery, well armed,
with an officer, who (as I afterwards learned,) was the person from whom Rifle
had taken the pocket pistols the day before; and who, making known his
misfortune to a nobleman he met on the road, and assuring him his
non-resistance was altogether owing to his consideration for the ladies in the
coach, procured the assistance of his lordship’s servants to go in quest
of the plunderer. This holiday captain scampered up to me with great address,
and asked who fired the pistol which he had heard.

As I had not yet recovered my reason, he, before I could answer, observed a
body lying on the ground, at which sight his colour changed, and he pronounced,
with a faltering tongue, “Gentlemen, here’s murder committed! Let
us alight.” “No, no,” said one of his followers, “let
us rather pursue the murderer. Which way went he, young man?”

By this time I had recollected myself so far as to tell them that he could not
be a quarter of a mile before; and to beg one of them to assist me in conveying
the corpse of my friend to the next house, in order to it being interred. The
captain, foreseeing that, in case he should pursue, he must soon come to
action, began to curb his horse, and gave him the spur at the same time, which
treatment making the creature rear up and snort, he called out, his horse was
frightened, and would not proceed; at the same time wheeling him round and
round, stroking his neck, whistling and wheedling him with “Sirrah,
sirrah—gently, gently.” etc. “Z—ds!”, cried one
of the servants, “sure my lord’s Sorrel is not resty!”

With these words he bestowed a lash on his buttocks, and Sorrel, disdaining the
rein sprang forward with the captain at a pace that would have soon brought him
up with the robber, had not the girth (happily for him) given way, by which
means he landed in the dirt; and two of his attendants continued their pursuit,
without minding his situation. Meanwhile one of the three who remained at my
desire, turning the body of Strap, in order to see the wound which had killed
him, found him still warm and breathing: upon which, I immediately let him
blood, and saw him, with inexpressible joy, recover; he having received no
other wound than what his fear had inflicted. Having raised him upon his legs,
we walked together to an inn, about half a mile from the place, where Strap,
who was not quite recovered, went to bed; and in a little time the third
servant returned with the captain’s horse and furniture, leaving him to
crawl after as well as he could.

This gentleman of the sword, upon his arrival, complained grievously of the
bruise occasioned by his fall; and, on the recommendation of the servant, who
warranted my ability, I was employed to bleed him, for which service he
rewarded me with half-a-crown.

The time between this event and dinner I passed in observing a game at cards
between two farmers, an exciseman, and a young fellow in a rusty gown and
cassock, who, as I afterwards understood, was curate of a neighbouring parish.
It was easy to perceive that the match was not equal; and that the two farmers,
who were partners, had to do with a couple of sharpers, who stripped them of
all their cash in a very short time. But what surprised me very much, was to
hear this clergyman reply to one of the countrymen, who seemed to suspect foul
play, in these words: “D—n me, friend, d’ye question my
honour?”

I did not at all wonder to find a cheat in canonicals, this being a character
frequent in my own country; but I was scandalised at the indecency of his
behaviour, which appeared in the oaths he swore, and the bawdy songs which he
sung. At last, to make amends in some sort, for the damage he had done to the
unwary boors, he pulled out a fiddle from the lining of his gown, and,
promising to treat them at dinner, began to play most melodiously, singing in
concert all the while. This good humour of this parson inspired the company
with so much glee that the farmers soon forgot their losses, and all present
went to dancing in the yard.

While we were agreeably amused in this manner, our musician, spying a horseman
a riding towards the inn, stopped all of a sudden, crying out, “Gad so!
gentlemen, I beg your pardon, there’s our dog of a doctor coming into the
inn.” He immediately commended his instrument, and ran towards the gate,
where he took hold of the vicar’s bridle, and helped him off, inquiring
very cordially into the state of his health.

This rosy son of the church, who might be about the age of fifty, having
alighted and entrusted the curate with his horse, stalked with great solemnity,
into the kitchen, where sitting down by the fire, he called for a bottle of ale
and a pipe; scarce deigning an answer to the submissive questions of those who
inquired about the welfare of his family. While he indulged himself in this
state, amidst a profound silence, the curate, approaching him with great
reverence, asked him if he would not be pleased to honour him with his company
at dinner? To which interrogation he answered in the negative, saying, he had
been to visit Squire Bumpkin, who had drank himself into a high fever at the
last assizes; and that he had, on leaving his own house, told Betty he should
dine at home. Accordingly when he had made an end of his bottle and pipe, he
rose, and moved with prelatical dignity to the door, where his journeyman stood
ready with his nag. He had no sooner mounted than the facetious curate, coming
into the kitchen, held forth in this manner: “There the old rascal goes,
and the d—l go with him. You see how the world wags, gentlemen. By gad,
this rogue of a vicar does not deserve to live; and yet he has two livings
worth four hundred pounds per annum, while poor I am fain to do all his
drudgery, and ride twenty miles every Sunday to preach—for what? why,
truly, for twenty pounds a year. I scorn to boast of my own qualifications
but—comparisons are odious. I should be glad to know how this wag-bellied
doctor deserves to be more at ease than me. He can loll in his elbow chair at
home, indulge himself in the best of victuals and wine and enjoy the
conversation of Betty, his housekeeper. You understand me, gentlemen. Betty is
the doctor’s poor kinswoman, and a pretty girl she is; but no matter for
that; ay, and dutiful girl to her parents, whom she visits regularly every
year, though I must own I could never learn in what county they live, My
service t’ye, gentlemen.”

By this time dinner being ready, I waked my companion, and we ate altogether
with great cheerfulness. When our meal was ended, and every man’s share
of the reckoning adjusted, the curate went out on pretence of some necessary
occasion, and, mounting his house, left the two farmers to satisfy the host in
the best manner they could. We were no sooner informed of this piece of
finesse, than the exciseman, who had been silent hitherto, began to open with a
malicious grin: “Ay, ay this is an old trick of Shuffle; I could not help
smiling when he talked of treating. You must know this is a very curious
fellow. He picked up some scraps of learning while he served young Lord Trifte
at the university. But what he most excels in is pimping. No one knows his
talents better than I, for I was valet-de-chambre to Squire Tattle an intimate
companion of Shuffle’s lord. He got him self into a scrape by pawning
some of his lordship’s clothes on which account he was turned away; but,
as he was acquainted with some particular circumstances of my lord’s
conduct, he did not care to exasperate him too much, and so made interest for
his receiving orders, and afterwards recommended him to the curacy which he now
enjoys. However, the fellow cannot be too much admired for his dexterity in
making a comfortable livelihood, in spite of such a small allowance. You hear
he plays a good stick, and is really diverting company; these qualifications
make him agreeable wherever he goes; and, as for playing at cards there is not
a man within three counties for him. The truth is, he is a d—able cheat,
and can shift a card with such address that it is impossible to discover
him.”

Here he was interrupted by one of the farmers, who asked, why he had not
justice enough to acquaint them with these particulars before they engaged in
play. The exciseman replied, without any hesitation, that it was none of his
business to intermeddle between man and man; besides, he did not know they were
ignorant of Shuffle’s character, which was notorious to the whole
country. This did not satisfy the other, who taxed him with abetting and
assisting the curate’s knavery, and insisted on having his share of the
winnings returned; this demand the exciseman as positively refused affirming
that, whatever sleights Shuffle might practise on other occasions, he was very
certain that he had played on the square with them, and would answer it before
any bench in Christendom; so saying, he got up and, having paid his reckoning,
sneaked off.

The Landlord, thrusting his neck into the passage to see if he was gone, shook
his head, saying, “Ah! Lord help us! if every sinner was to have his
deserts. Well, we victuallers must not disoblige the excisemen. But I know
what; if parson Shuffle and he were weighed together, a straw thrown into
either scale would make the balance kick the beam. But, masters, this is under
the rose,” continued Boniface with a whisper.

CHAPTER X

The Highwayman is taken—we are detained as Evidence against
him—proceed to the next village—he escapes—we arrive at
another inn, where we go to Bed—in the Night we are awaked by a dreadful
Adventure—next night we lodge at the house of a Schoolmaster—our
Treatment there

Strap and I were about to depart on our journey, when we perceived a crowd on
the road coming towards us, shouting and hallooing all the way. As it
approached, we could discern a man on horseback in the middle, with his hands
tied behind him, whom we soon knew to be Rifle. The highwayman, not being so
well mounted as the two servants who went in pursuit of him, was soon
overtaken, and, after having discharged his pistols, made prisoner without any
further opposition. They were carrying him in triumph, amidst the acclamations
of the country people, to a justice of peace in a neighbouring village, but
stopped at our inn to join their companions and take refreshment.

When Rifle was dismounted and placed in the yard, within a circle of peasants,
armed with pitchforks, I was amazed to see what a pitiful dejected fellow he
now appeared, who had but a few hours before filled me with such terror and
confusion. My companion was so much encouraged by this alteration in his
appearance that, going up to the thief, he presented his clenched fists to his
nose, and declared he would either cudgel or box with the prisoner for a
guinea, which he immediately produced, and began to strip, but was dissuaded
from this adventure by me, who represented to him the folly of the undertaking,
as Rifle was now in the hands of justice, which would, no doubt, give us all
satisfaction enough.

But what made me repent of our impertinent curiosity was our being detained by
the captors, as evidence against him, when we were just going to set forward.
However, there was no remedy; we were obliged to comply, and accordingly joined
in the cavalcade, which luckily took the same road that we had proposed to
follow. About the twilight we arrived at the place of our destination, but as
the justice was gone to visit a gentleman in the country, with whom (we
understood) he would probably stay all night, the robber was confined in an
empty garret, three stories high, from which it seemed impossible for him to
escape; this, nevertheless, was the case; for next morning when they went up
stairs to bring him before the justice, the bird was flown, having got out at
the window upon the roof from whence he continued his route along the tops of
the adjoining houses, and entered another garret where he skulked until the
family were asleep; at which time he ventured down stairs, and let himself out
by the street-door, which was open.

This event was a great disappointment to those that apprehended him, who were
flushed with the hopes of the reward; but gave me great joy, as I was permitted
now to continue my journey, without any further molestation. Resolving to make
up for the small progress we had hitherto made, we this day travelled with
great vigour and before night reached a market town twenty miles from the place
from whence we set out in the morning, without meeting any adventure worth
notice. Here having taken up our lodging at an an inn, I found myself so
fatigued that I began to despair of performing our journey on foot, and desired
Strap to inquire if there were any waggon, return horses, or any cheap carriage
in this place, to depart for London next day. He was informed that the waggon
from Newcastle to London had halted there two nights ago, and that it would be
an easy matter to overtake it, if not the next day, at farthest, the day after
the next. This piece of news gave us some satisfaction; and, after having made
a hearty supper on hashed mutton, we were shown to our room, which contained
two beds, the one allotted for us, and the other for a very honest gentleman,
who, we were told, was then drinking below. Though we could have very well
dispensed with his company, we were glad to submit to this disposition, as
there was not another bed empty in the house; and accordingly went to rest,
after having secured our baggage under the bolster. About two or three
o’clock in the morning I was awaked out of a very profound sleep by a
dreadful noise in the chamber, which did not fail to throw me into an agony of
consternation, when I heard these words pronounced with a terrible voice:
“Blood and wounds! run the halbert into the guts of him that’s next
you, and I’ll blow the other’s brains out presently.”

This dreadful salutation had no sooner reached the ears of Strap than, starting
out of bed, he ran against somebody in the dark, and overturned him in an
instant; at the same time bawling out, “Fire! murder! fire!” a cry
which in a moment alarmed the whole house, and filled our chamber with a crowd
of naked people. When lights were brought, the occasion of all this disturbance
soon appeared; which was no other than a fellow lodger, whom we found lying on
the floor, scratching his head, with a look testifying the utmost astonishment
at the concourse of apparitions that surrounded him.

This honest gentleman was, it seems, a recruiting sergeant, who, having listed
two country fellows over night, dreaded they had mutinied, and threatened to
murder him and the drummer who was along with him. This made such an impression
on his imagination, that he got up in his sleep and expressed himself as above.
When our apprehension of danger vanished, the company beheld one another with
great surprise and mirth; but what attracted the notice of everyone was our
landlady, with nothing on her but her shift and a large pair of buckskin
breeches, with the backside before, which she had slipped on in the hurry, and
her husband with her petticoat about his shoulders; one had wrapped himself in
a blanket, another was covered with a sheet, and the drummer, who had given his
only shirt to be washed, appeared in cuerpo with a bolster rolled about his
middle.

When this affair was discussed, everybody retired to his own apartment, the
sergeant slipped into bed, and my companion and I slept without any further
disturbance till morning, when we got up, went to breakfast, paid our
reckoning, and set forward in expectation of overtaking the waggon; in which
hope, however, we were disappointed for that day. As we exerted ourselves more
than usual, I found myself quite spent with fatigue, when we entered a small
village in the twilight. We inquired for a public-house, and were directed to
one of a very sorry appearance. At our entrance the landlord, who seemed to be
a venerable old man, with long gray hair, rose from a table placed by a large
fire in a very neat paved kitchen, and with a cheerful countenance accosted us
in these words: “Salvete, pueri. Ingredimini.” I was not a little
pleased to hear our host speak Latin, because I was in hope of recommending
myself to him by my knowledge in that language; I therefore answered, without
hesitation, “Dissolve frigus, ligna super foco—large
reponens.” I had no sooner pronounced these words, than the old
gentleman, running towards me, shook me by the hand, crying, “Fili mi
dilectissime! unde venis?—a superis, ni fallor?” In short, finding
we were both read in the classics, he did not know how to testify his regard
enough; but ordered his daughter, a jolly rosy-cheeked damsel who was his sole
domestic, to bring us a bottle of his quadrimum, repeating from Horace at the
same time, “Deprome quadrimum sabina, O Tholiarche, merum diota.”
This was excellent ale of his own brewing, of which he told us he had always an
amphora four years old, for the use of himself and friends.

In the course of our conversation, which was interlarded with scraps of Latin,
we understood that this facetious person was a schoolmaster, whose income being
small, he was fain to keep a glass of good liquor for the entertainment of
passengers by which he made shift to make the two ends of the year meet.
“I am this day,” said he, “the happiest old fellow in his
majesty’s dominions. My wife, rest her soul, is in heaven. My daughter is
to be married next week; but the two chief pleasures of my life are these
(pointing to the bottle and a large edition of Horace that lay on the table). I
am old, ’tis true—what then? the more reason I should enjoy the
small share of life that remains, as my friend Flaccus advises: ‘Tu ne
quaesieris (scire nefas) quem mihi, quem tibi finem dii dederint. Carpe diem,
quam minimum credula postero.’”

As he was very inquisitive about our affairs, we made no scruple of acquainting
him with our situation, which when he had learned, he enriched us with advices
how to behave in the world, telling us that he was no stranger to the deceits
of mankind. In the meantime he ordered his daughter to lay a fowl to the fire
for supper, for he was resolved this night to regale his
friends—permittens divis caetera. While our entertainment was preparing,
our host recounted the adventures of his own life, which, as they contained
nothing remarkable, I forbear to rehearse. When we had fared sumptuously, and
drunk several bottles of his I expressed a desire of going to rest, which was
with some difficulty complied with, after he had informed us that we should
overtake the waggon by noon next day; and that there was room enough in it for
half-a-dozen, for there were only four passengers as yet in that convenience.

Before my comrade and I fell asleep, we had some conversation about the good
humour of our landlord, which gave Strap such an idea of his benevolence, that
he positively believed we should pay nothing for our lodging and entertainment.
“Don’t you observe,” said he, “that he has conceived a
particular affection for us—nay, even treated us at supper with
extraordinary fare, which, to be sure, we should not of ourselves have called
for?”

I was partly of Strap’s opinion; but the experience I had of the world
made me suspend my belief till the morning, when, getting up betimes, we
breakfasted with our host and his daughter on hasty-pudding and ale, and
desired to know what we had to pay. “Biddy will let you know,
gentlemen,” said he; “for I never mind these matters. Money matters
are beneath the concern of one who lives upon the Horatian
plan—Crescentum sequitur cura pecuniam.” Meanwhile, Biddy, having
consulted a slate that hung in the corner, told us our reckoning came to 8s.
7d. “Eight shillings and seven pence!” cried Strap,
“’tis impossible! you must be mistaken, young woman.”
“Reckon again, child,” says her father, very deliberately;
“perhaps you have miscounted.” “No, indeed,” replied
she, “I know my business better.” I could contain my indignation no
longer, but said it was an unconscionable bill, and demanded to know the
particulars; upon which the old man got up, muttering, “Ay, ay, let us
see the particulars—that’s but reasonable.” And, taking pen,
ink, and paper, wrote the following items:

	To bread and beer	0 6

	To a fowl and sausages	2 6

	To four bottles of quadrim	2 0

	To fire and tobacco	0 7

	To lodging	2 0

	To breakfast	1 0

		——

		8 7

As he had not the appearance of a common publican, and had raised a sort of
veneration in me by his demeanour the preceding night, it was not in my power
to upbraid him as he deserved; therefore, I contented myself with saying I was
sure he did not learn to be an extortioner from Horace. He answered, I was but
a young man and did not know the world, or I would not tax him with extortion,
whose only aim was to live contentus parvo, and keep off importuna pauperies.
My fellow traveller could not so easily put up with this imposition; but swore
he should either take one-third of the money or go without. While we were
engaged in this dispute, I perceived the daughter go out, and, conjecturing the
occasion, immediately paid the exorbitant demand, which was no sooner done than
Biddy returned with two stout fellows, who came in on pretence of taking their
morning draught, but in reality to frighten us into compliance. Just as we
departed, Strap, who was half-distracted on account of this piece of expense,
went up to the schoolmaster, and, grinning in his face, pronounced with great
emphasis—“Semper avarus eget.” To which the pedant replied,
with a malicious smile—“Animum rege, qui, nisi paret,
imperat.”

CHAPTER XI

We descry the Waggon—get into it—arrive at an inn—our Fellow
Travellers described—a Mistake is committed by Strap, which produces
strange things

We travelled half-a-mile without exchanging one word; my thoughts being
engrossed by the knavery of the world, to which I must be daily exposed, and
the contemplation of my finances, which began sensibly to diminish. At length,
Strap, who could hold no longer, addressed me thus: “Well, fools and
their money are soon parted. If my advice had been taken, that old skin-flint
should have been d—n’d before he had got more than the third of his
demand. ’Tis a sure sign you came easily by your money, when you squander
it away in this manner. Ah! God help you, how many bristly beards must I have
mowed before I earned four shillings and threepence-halfpenny, which is all
thrown to the dogs! How many days have I sat weaving hair till my toes were
numbed by the cold, my fingers cramped, and my nose as blue as the sign of the
periwig that hung over the door! What the devil was you afraid of? I would have
engaged to box with any one of those fellows who came in for a
guinea—I’m sure—I have beat stouter men than either of
them.” And, indeed, my companion would have fought anybody when his life
was in no danger; but he had a mortal aversion to fire-arms and all instruments
of death. In order to appease him, I assured him no part of this extraordinary
expense should fall upon his shoulders; at which declaration he was affronted,
and told me he would have me to know that, although he was a poor
barber’s boy, yet he had a soul to spend big money with the best squire
of the land.

Having walked all day at a great pace, without halting for a refreshment, we
descried, toward the evening, to our inexpressible joy, the waggon about a
quarter of a mile before us; and, by that time we reached it, were both of us
so weary that I verily believe it would have been impracticable for us to have
walked one mile farther. We, therefore, bargained with the driver, whose name
was Joey, to give us a cast to the next stage for a shilling; at which place we
should meet the master of the waggon, with whom we might agree for the rest of
the journey.

Accordingly the convenience stopped, and Joey having placed the ladder, Strap
(being loaded with our baggage) mounted first; but, just as he was getting in,
a tremendous voice assailed his ears in these words: “God’s fury!
there shall no passengers come here.” The poor shaver was so disconcerted
at this exclamation, which both he and I imagined proceeded from the mouth of a
giant, that he descended with great velocity and a countenance as white as
paper. Joey, perceiving our astonishment, called, with an arch sneer,
“Waunds, coptain, whay woant yau sooffer the poor waggoneer to meake a
penny? Coom, coom, young man, get oop, get oop, never moind the coptain;
I’se not afeard of the coptain.”

This was not encouragement sufficient to Strap, who could not be prevailed upon
to venture up again; upon which I attempted, though not without a quaking
heart, when I heard the same voice muttering, like distant
thunder—“Hell and the devil confound me, if I don’t make you
smart for this!” However, I crept in, and by accident got an empty place
in the straw, which I immediately took possession of, without being able to
discern the faces of my fellow-travellers in the dark. Strap following, with
the knapsack on his back, chanced to take the other side, and, by a jolt of the
carriage, pitched directly upon the stomach of the captain, who bellowed out,
in a most dreadful manner, “Blood and thunder! where’s my
sword?” At these words my frighted comrade started up, and, at one
spring, bounced against me with such force that I thought he was the supposed
son of Anak, who intended to press me to death. In the meantime a female voice
cried, “Bless me! what is the matter, my dear?” “The
matter,” replied the captain, “d—n my blood! my guts are
squeezed into a pancake by that Scotchman’s hump.” Strap, trembling
all the while at my back, asked him pardon, and laid the blame of what had
happened upon the jolting of the waggon; and the woman who spoke before went
on: “Ay, ay, my dear, it is our own fault; we may thank ourselves for all
the inconveniences we meet with. I thank God I never travelled so before. I am
sure if my lady or Sir John were to know where we are they would not sleep this
night for vexation. I wish to God we had writ for the chariot; I know we shall
never be forgiven.” “Come, come, my dear,” replied the
captain, “it don’t signify fretting now; we shall laugh it over as
a frolic; I hope you will not suffer in your health. I shall make my lord very
merry with our adventures in this diligence.”

The discourse gave me such a high notion of the captain and his lady that I
durst not venture to join in the conversation; but immediately after another
female voice began: “Some people give themselves a great many needless
airs; better folks than any here have travelled in waggons before now. Some of
us have rode in coaches and chariots, with three footmen behind them, without
making so much fuss about it. What then? We are now all upon a footing;
therefore let us be sociable and merry. What do you say, Isaac? Is not this a
good motion, you doting rogue? Speak, you old cent per cent fornicator? What
desperate debt are you thinking of? What mortgage are you planning? Well,
Isaac, positively you shall never gain my favour till you turn over a new leaf,
grow honest, and live like a gentleman. In the meantime give me a kiss, you old
fumbler.” These words, accompanied with a hearty smack, enlivened the
person to whom they were addressed to such a degree that he cried, in
transport, though with a faltering voice, “Ah! you wanton
baggage—upon my credit, you are a waggish girl—he, he, he!”
This laugh introduced a fit of coughing, which almost suffocated the poor
usurer (such we afterwards found was the profession of this our
fellow-traveller).

About this time I fell asleep, and enjoyed a comfortable nap till such time as
we arrived at the inn where we put up. Here, having alighted from the waggon, I
had an opportunity of viewing the passengers in order as they entered. The
first who appeared was a brisk, airy girl, about twenty years old, with a
silver-laced hat on her head instead of a cap, a blue stuff riding-suit,
trimmed with silver very much tarnished, and a whip in her hand. After her
came, limping, an old man, with a worsted nightcap buttoned under his chin, and
a broad-brimmed hat slouched over it, an old rusty blue cloak tied about his
neck, under which appeared a brown surtout, that covered a threadbare coat and
waistcoat, and, as he afterwards discerned, a dirty flannel jacket. His eyes
were hollow, bleared, and gummy; his face was shrivelled into a thousand
wrinkles, his gums were destitute of teeth, his nose sharp and drooping, his
chin peaked and prominent, so that, when he mumped or spoke, they approached
one another like a pair of nutcrackers: he supported himself on an ivory-headed
cane and his whole figure was a just emblem of winter, famine, and avarice. But
how was I surprised, when I beheld the formidable captain in the shape of a
little thin creature, about the age of forty, with a long withered visage, very
much resembling that of a baboon, through the upper part of which two little
gray eyes peeped: he wore his own hair in a queue that reached to his rump,
which immoderate length, I suppose, was the occasion of a baldness that
appeared on the crown of his head when he deigned to take off his hat, which
was very much of the size and cock of Pistol’s.

Having laid aside his great-coat, I could not help admiring the extraordinary
make of this man of war: he was about five feet and three inches high, sixteen
inches of which went to his face and long scraggy neck: his thighs were about
six inches in length, his legs resembling spindles or drumsticks, five feet and
a half, and his body, which put me in mind of extension without substance,
engrossed the remainder: so that on the whole, he appeared like a spider or
grasshopper erect, and was almost a vox et praeterea nihil. His dress consisted
of a frock of what is called bearskin, the skirts of which were about half a
foot long, an hussar waistcoat, scarlet breeches reaching half way down his
thighs, worsted stockings rolled up almost to his groin, and shoes with wooden
heels at least two inches high; he carried a sword very near as long as himself
in one hand, and with the other conducted his lady, who seemed to be a woman of
his own age, and still retained some remains of an agreeable person, but so
ridiculously affected, that, had I not been a novice in the world, I might have
easily perceived in her the deplorable vanity and second-hand airs of a
lady’s woman.

We were all assembled in the kitchen, when Captain Weazel (for that was his
name) desired a room with a fire for himself and spouse, and told the landlord
they would up by themselves. The innkeeper replied that he could not afford
them a room by themselves; and as for supping, he had prepared victuals for the
passengers in the waggon, without respect of persons, but if he could prevail
on the rest to let him have his choice in a separate manner, he should be very
well pleased. This was no sooner said than all of us declared against the
proposal, and Miss Jenny (our other female passenger), observed that, if
Captain Weazel and his lady had a mind to sup by themselves, they might wait
until we should have done. At this hint the captain put on a martial frown, and
looked very big, without speaking; while his yokefellow, with a disdainful toss
of her nose, muttered something about “Creature!” which Miss Jenny
overhearing, stepped up to her, saying, “None of your names, good Mrs.
Abigail. Creature, quotha—I’ll assure you no such creature as you
neither—no ten-pound sneaker—no quality-coupler.” Here the
captain interposed, with a “D—e, madam, what do you mean by
that?” “D—n you sir, who are you?” replied Miss Jenny,
“who made you a captain, you pitiful, trencher-scraping, pimping curler?
’Sdeath! the army is come to a fine pass, when such fellows as you get
commissions. What, I suppose you think I don’t know you? Egad, you and
your helpmate are well met—a cast-off mistress and a bald
valet-de-chambre are well yoked together.” “Blood and
wounds!” cried Weazel, “d’ye question the honour of my wife,
madam? Hell and d-ion! No man in England durst say so much—I would flay
him, carbonado him! Fury and destruction! I would have his liver for my
supper.” So saying, he drew his sword and flourished with it, to the
great terror of Strap; while Miss Jenny, snapping her fingers, told him she did
not value his resentment a louse.

In the midst of this quarrel the master of the waggon alighted, who,
understanding the cause of the disturbance, and fearing the captain and his
lady would take umbrage and leave his carriage, was at great pains to have
everything made up, which he at last accomplished, and we sat down to supper
altogether. At bedtime we were shown to our apartments; the old usurer, Strap,
and I, to one room; the captain, his wife, and Miss Jenny, to another. About
midnight, my companion’s bowels being disordered, he got up, in order to
go backward, but in his return, mistaking one door for another, entered
Weazel’s chamber, and without any hesitation went to bed to his wife, who
was fast asleep, the captain being at another end of the room groping for some
empty vessel, in lieu of his own chamberpot, which was leaky: as he did not
perceive Strap coming in, he went towards his own bed, after having found a
convenience; but no sooner did he feel a rough head, covered with a cotton
nightcap, than it came into his mind that he had mistaken Miss Jenny’s
bed instead of his own, and that the head he felt was that of some gallant,
with whom she had made an assignation. Full of his conjecture, and scandalised
at the prostitution of his apartment, he snatched up the vessel he had just
before filled, and emptied it at once on the astonished barber and his own
wife, who waking at that instant, broke forth into lamentable cries, which not
only alarmed the husband beyond measure, but frighted poor Strap almost out of
his senses; for he verily believed himself bewitched, especially when the
incensed captain seized him by the throat, with a volley of oaths, asking him
how he durst have the presumption to attempt the chastity of his wife. Poor
Strap was so amazed and confounded, that he could say nothing
but—“I take God to witness she’s a virgin for me.”

Mrs. Weazel, enraged to find herself in such a pickle through the precipitation
of her husband, arose in her shift, and with the heel of her shoe which she
found by the bedside, belaboured the captain’s bald pate till he roared
“Murder.” “I’ll teach you to empty your stinkpots on
me,” cried she, “you pitiful hop-o’-my-thumb coxcomb. What, I
warrant you’re jealous, you man of lath. Was it for this I condescended
to take you to my bed, you poor, withered, sapless twig?”

The noise occasioned by this adventure had brought the master of the waggon and
me to the door, where we overheard all that passed with great satisfaction. In
the meantime we were alarmed with the cry of “Rape! Murder! Rape!”
which Jenny pronounced with great vociferation. “Oh! You vile abominable
old villain,” said she, “would you rob me of my virtue? But
I’ll be revenged of you, you old goat! I will! Help! for heaven’s
sake! help! I shall be ravished! ruined! help!” Some servants of the inn,
hearing this cry, came running upstairs with lights, and such weapons as chance
afforded; when we beheld a very diverting scene. In one corner stood the poor
captain shivering in his shirt, which was all torn to rags: with a woeful
visage, scratched all over by his wife, who had by this time wrapped the
counterpane about her, and sat sobbing on the side of her bed. At the other end
lay the old usurer, sprawling on Miss Jenny’s bed, with his flannel
jacket over his shirt, and his tawny meagre limbs exposed to the air; while she
held him fast by the two ears, and loaded him with execrations. When he asked
what was the matter, she affected to weep, told us she was afraid that wicked
rogue had ruined her in her sleep, and bade us take notice of what we saw, for
she intended to make use of our evidence against him. The poor wretch looked
like one more dead than alive, and begged to be released; a favour which he had
no sooner obtained than he protested she was no woman, but a devil
incarnate—that she had first seduced his flesh to rebel, and then
betrayed him. “Yes, cockatrice,” continued he, “you know you
laid this snare for me—but you shan’t succeed—for I will hang
myself before you shall get a farthing of me.” So saying, he crawled to
his own bed, groaning all the way. We then advanced to the Captain, who told
us, “Gentlemen, here has been a d—d mistake; but I’ll be
revenged on him who was the cause of it. That Scotchman who carries the
knapsack shall not breathe this vital air another day, if my name be Weazel. My
dear, I ask you ten thousand pardons; you are sensible, I could mean no harm to
you.” “I know not what you meant,” replied she, sighing,
“but I know I have got enough to send me to my grave.” At length
they were reconciled. The wife was complimented with a share of Miss
Jenny’s bed (her own being overflowed), and the master of the waggon
invited Weazel to sleep the remaining part of the night with him. I retired to
mine, where I found Strap mortally afraid, he having stolen away in the dark
while the captain and his lady were at loggerheads.

CHAPTER XII

Captain Weazel challenges Strap, who declines the Combat—an Affair
between the Captain and me—the Usurer is fain to give Miss Jenny five
Guineas for a Release—we are in Danger of losing a Meal—the
Behaviour of Weazel, Jenny, and Joey, on that Occasion—an Account of
Captain Weazel and his Lady—the Captain’s Courage
tried—Isaac’s mirth at the Captain’s Expense

Next morning I agreed to give the master of the waggon ten shillings for my
passage to London, provided Strap should be allowed to take my place when I
should be disposed to walk. At the same time I desired him to appease the
incensed captain, who had entered the kitchen with a drawn sword in his hand,
and threatened with many oaths to sacrifice the villain who attempted to
violate his bed; but it was to no purpose for the master to explain the
mistake, and assure him of the poor lad’s innocence, who stood trembling
behind me all the while: the more submission that appeared in Strap, the more
implacable seemed the resentment of Weazel, who swore he must either fight him
or he would instantly put him to death. I was extremely provoked at this
insolence, and told him, it could not be supposed that a poor barber lad would
engage a man of the sword at his own weapon; but I was persuaded he would
wrestle or box with him. To which proposal Strap immediately gave assent, by
saying, “he would box with him for a guinea.” Weazel replied with a
look of disdain, that it was beneath any gentleman of his character to fight
like a porter, or even to put himself on a footing, in any respect, with such a
fellow as Strap. “Odds bodikins!” cries Joey, “sure, coptain,
yaw would not commit moorder! Here’s a poor lad that is willing to make
atonement for his offence; and an that woan’t satisfie yaw, offers to
fight yaw fairly. And yaw woan’t box, I dare say, he will coodgel with
yaw. Woan’t yaw, my lad?” Strap, after some hesitation, answered,
“Yes, yes, I’ll cudgel with him.” But this expedient being
also rejected by the captain, I began to smell his character, and, tipping
Strap the wink, told the captain that I had always heard it said, the person
who receives a challenge should have the choice of the weapons; this therefore
being the rule in point of honour, I would venture to promise on the head of my
companion, that he would even fight Captain Weazel at sharps; but it should be
with such sharps as Strap was best acquainted with, namely, razors. At my
mentioning razors: I could perceive the captain’s colour change while
Strap, pulling me by the sleeve, whispered with great eagerness: “No, no,
no; for the love of God, don’t make any such bargain.” At length,
Weazel, recovering himself, turned towards me, and with a ferocious countenance
asked, “Who the devil are you? Will you fight me?” With these
words, putting himself in a posture, I was grievously alarmed at seeing the
point of a sword within half a foot of my breast; and, springing to one side,
snatched up a spit that stood in the chimney-corner, with which I kept my
formidable adversary at bay, who made a great many half-longes, skipping
backward at every push, till at last I pinned him up in a corner, to the no
small diversion of the company. While he was in this situation his wife
entered, and, seeing her husband in these dangerous circumstances, uttered a
dreadful scream: in this emergency, Weazel demanded a cessation, which was
immediately granted; and at last was contented with the submission of Strap,
who, falling on his knees before him, protested the innocence of his intention,
and asked pardon for the mistake he had committed. This affair being ended
without bloodshed, we went to breakfast, but missed two of our company, namely,
Miss Jenny and the usurer. As for the first, Mrs. Weazel informed us, that she
had kept her awake all night with her groans; and that when she rose in the
morning, Miss Jenny was so much indisposed that she could not proceed on her
journey. At that instant, a message came from her to the master of the waggon,
who immediately went into her chamber, followed by us all. She told him in a
lamentable tone, that she was afraid of a miscarriage, owing to the fright she
received last night from the brutality of Isaac; and, as the event was
uncertain, desired the usurer might be detained to answer for the consequence.
Accordingly, this ancient Tarquin was found in the waggon, whither he had
retired to avoid the shame of last night’s disgrace, and brought by force
into her presence. He no sooner appeared than she began to weep and sigh most
piteously, and told us, if she died, she would leave her blood upon the head of
that ravisher. Poor Isaac turned up his eyes and hands to heaven, prayed that
God would deliver him from the machinations of that Jezebel; and assured us,
with tears in his eyes, that his being found in bed with her was the result of
her own invitation. The waggoner, understanding the case, advised Isaac to make
it up, by giving her a sum of money: to which advice he replied with great
vehemence, “A sum of money!—a halter for the cockatrice!”
“Oh! ’tis very well,” said Miss Jenny; “I see it is in
vain to attempt that flinty heart of his by fair means. Joey, be so good as to
go to the justice, and tell him there is a sick person here, who wants to see
him on an affair of consequence.” At the name of justice Isaac trembled,
and bidding Joey stay, asked with a quavering voice, “What she would
have? She told him that, as he had not perpetrated his wicked purpose, she
would be satisfied with a small matter. And though the damage she might sustain
in her health might be irreparable, she would give him a release for a hundred
guineas.” “A hundred guineas!” cried he in an ecstacy,
“a hundred furies! Where should a poor old wretch like me have a hundred
guineas? If I had so much money, d’ya think I should be found travelling
in a waggon, at this season of the year?” “Come, come,”
replied Jenny, “none of your miserly artifice here. You think I
don’t know Isaac Rapine, the money-broker, in the Minories. Ah! you old
rogue! many a pawn have you had of me and my acquaintance, which was never
redeemed.” Isaac, finding it was in vain to disguise himself, offered
twenty shillings for a discharge, which she absolutely refused under fifty
pounds: at last, however, she was brought down to five, which he paid with
great reluctancy, rather than be prosecuted for a rape. After which
accommodation, the sick person made a shift to get into the waggon, and we set
forward in great tranquillity; Strap being accommodated with Joey’s
horse, the driver himself choosing to walk. The morning and forenoon we were
entertained with an account of the valour of Captain Weazel, who told us he had
once knocked down a soldier that made game of him; tweaked a drawer by the
nose, who found fault with his picking his teeth with a fork, at another time;
and that he had moreover challenged a cheesemonger, who had the presumption to
be his rival: for the truth of which exploits he appealed to his wife. She
confirmed whatever he said, and observed, “The last affair happened that
very day on which I received a love-letter from Squire Gobble, and don’t
you remember, my dear, I was prodigiously sick that very night with eating
ortolans, when my Lord Diddle took notice of my complexion’s being
altered, and my lady was so alarmed that she had well nigh fainted?”
“Yes, my dear,” replied the captain, “you know my lord said
to me, with a sneer, ‘Billy, Mrs. Weazel is certainly breeding.’
And I answered cavalierly, ‘My lord, I wish I could return the
compliment.’ Upon which the whole company broke out into an immoderate
fit of laughter; and my lord, who loves a repartee dearly, came round and
bussed me.” We travelled in this manner five days, without interruption
or meeting anything worth notice: Miss Jenny, who soon recovered her spirits,
entertaining us every day with diverting songs, of which she could sing a great
number; and rallying her own gallant, who, notwithstanding, would never be
reconciled to her. On the sixth day, while we were about to sit down to dinner,
the innkeeper came and told us, that three gentlemen, just arrived, had ordered
the victuals to be carried to their apartment, although he had informed them
that they were bespoke by the passengers in the waggon. To which information
they had replied, “the passengers in the waggon might be d—d, their
betters must be served before them; they supposed it would be no hardship on
such travellers to dine upon bread and cheese for one day.” This was a
terrible disappointment to us all; and we laid our heads together how to remedy
it; when Miss Jenny observed that Captain Weazel, being by profession a
soldier, ought in this case to protect and prevent us from being insulted. But
the Captain excused himself, saying, he would not for all the world be known to
have travelled in a waggon! swearing at the same time, that could he appear
with honour, they should eat his sword sooner than his provision. Upon this
declaration, Miss Jenny, snatching his weapon, drew it, and ran immediately
into the kitchen, where she threatened to put the cook to death if he did not
send the victuals into our chamber immediately. The noise she made brought the
three strangers down, one of whom no sooner perceived her than he cried,
“Ha! Jenny Ramper! what the devil brought thee hither?” “My
dear Jack Rattle!” replied she, running into his arms, “is it you?
Then Weazel may go to hell for a dinner—I shall dine with you.”

They consented to this proposal with a great deal of joy; and we were on the
point of being reduced to a very uncomfortable meal, when Joey, understanding
the whole affair, entered the kitchen with a pitchfork in his hand, and swore
he would be the death of any man who should pretend to seize the victuals
prepared for the waggon. The menace had like to have produced fatal
consequences; the three strangers drawing their swords, and being joined by
their servants, and we ranging ourselves on the side of Joey; when the
landlord, interposing, offered to part with his own dinner to keep the peace,
which was accepted by the strangers; and we sat down at table without any
further molestation. In the afternoon, I chose to walk along with Joey, and
Strap took my place. Having entered into a conversation with this driver, I
soon found him to be a merry, facetious, good-natured fellow, and withal very
arch; he informed me, that Miss Jenny was a common girl upon the town, who,
falling into company with a recruiting officer, he carried her down in the
stage coach from London to Newcastle, where he had been arrested for debt, and
was now in prison; upon which she was fain to return to her former way of life,
by this conveyance. He told me likewise, that one of the gentleman’s
servants, who were left at the inn, having accidentally seen Weazel,
immediately knew him, and acquainted Joey with some particulars of his
character. That he had served my Lord Frizzle in quality of valet-de-chambre
many years, while he lived separate from his lady; but, upon their
reconciliation, she expressly insisted upon Weazel’s being turned off, as
well as the woman he kept: when his lordship, to get rid of them both with a
good grace, proposed that he should marry his Mistress, and he would procure a
commission for him in the army: this expedient was agreed to, and Weazel is
now, by his lordship’s interest, ensigned in —’s regiment. I
found he and I had the same sentiments with regard to Weazel’s courage,
which he resolved to put to the trial, by alarming the passengers with the cry
of a ‘highwayman!’ as soon as a horseman should appear.

This scheme we put in practice, towards the dusk, when we descried a man on
horseback approaching us. Joey had no sooner intimated to the people in the
waggon, that he was afraid we should be all robbed than a general consternation
arose: Strap jumped out of the waggon, and hid himself behind a hedge. The
usurer put forth ejaculations, and made a rustling among the straw, which made
us conjecture he had hid something under it. Mrs. Weazel, wringing her hands
uttered lamentable cries: and the captain, to our great amazement, began to
snore; but this artifice did not succeed; for Miss Jenny, shaking him by the
shoulder, bawled out, “Sdeath! captain, is this a time to snore, when we
are going to be robbed? Get up for shame, and behave like a soldier and man of
honour!” Weazel pretended to be in a great passion for being disturbed,
and swore he would have his nap out if all the highwaymen in England surrounded
him. “D—n my blood! what are you afraid of?” continued he; at
the same time trembling with such agitation that the whole carriage shook. This
singular piece of behaviour incensed Miss Ramper so much that she cried,
“D—n your pitiful soul, you are as arrant a poltroon, as ever was
drummed out of a regiment. Stop the waggon, Joey—let me out, and by
G—d, if I have rhetoric enough, the thief shall not only take your purse,
but your skin also.” So saying she leaped out with great agility. By this
time the horseman came up and happened to be a gentleman’s servant well
known to Joey, who communicated the scheme, and desired him to carry it on a
little further, by going into the waggon, and questioning those within. The
stranger, consenting for the sake of diversion, approached it, and in a
terrible tone demanded, “Who have we got here?” Isaac replied, with
a lamentable voice, “Here’s a poor miserable sinner, who has got a
small family to maintain, and nothing in the world wherewithal, but these
fifteen shillings which if you rob me of we must all starve together.”
“Who’s that sobbing in the other corner?” said the supposed
highwayman. “A poor unfortunate woman,” answered Mrs. Weazle,
“upon whom I beg you, for Christ’s sake, to have compassion.”
“Are you maid or wife,” said he. “Wife, to my sorrow,”
said she. “Who, or where is your husband?” continued he. “My
husband,” replied Mrs. Weazel, “is an officer in the army and was
left sick at the last inn where we dined.” “You must be mistaken,
madam,” said he, “for I myself saw him get into the waggon this
afternoon. But pray what smell is that? Sure your lapdog has befouled himself;
let me catch hold of the nasty cur, I’ll teach him better manners.”
Here he laid hold of one of Weazel’s legs, and pulled him out from under
his wife’s petticoat, where he had concealed himself. The poor trembling
captain, being detected in his inglorious situation, rubbed his eyes, and
affecting to wake out of sleep, cried, “What’s the matter?
What’s the matter?” “The matter is not much,” answered
the horseman; “I only called in to inquire after your health, and so
adieu, most noble captain.” He clapped spurs to his horse, and was out of
sight in a moment.

It was some time before Weazel could recollect himself, but at length
reassuming the big look, he said, “D—n the fellow! why did he ride
away before I had time to ask him how his lord and lady do? Don’t you
remember Tom, my dear?” addressing himself to his wife.
“Yes,” replied she, “I think I do remember something of the
fellow, but you know I seldom converse with people of his station.”
“Hey-day!” cried Joey, “do yaw knaw the young mon,
coptain?” “Know him,” said Weazel, “many a time has he
filled a glass of Burgundy for me, at my Lord Trippett’s table.”
“And what may his name be, coptain?” said Joey. “His
name!—his name,” replied Weazel, “is Tom Rinser.”
“Waunds,” cried Joey, “a has changed his own neame then! for
I’se lay a wager he was christened John Trotter.” This observation
raised a laugh against the captain, who seemed very much disconcerted; when
Isaac broke silence, and said, “It is no matter who or what he was, since
he has not proved the robber we suspected, and we ought to bless God for our
narrow escape.” “Bless God,” said Weazel, “bless the
devil! for what? Had he been a highwayman, I should have eaten his blood, body,
and guts, before he had robbed me, or any one in this diligence.”
“Ha, ha, ha,” cried Miss Jenny, “I believe you will eat all
you kill, indeed, captain.” The usurer was so well pleased at the event
of this adventure, that he could not refrain from being severe, and took notice
that Captain Weazel seemed to be a good Christian, for he had armed himself
with patience and resignation, instead of carnal weapons; and worked out his
salvation with fear and trembling. This piece of satire occasioned a great deal
of mirth at Weazel’s expense, who muttered a great many oaths, and
threatened to cut Isaac’s throat. The usurer, taking hold of this menace,
said, “Gentlemen and ladies, I take you all to witness, that my life is
in danger from this bloody-minded officer; I’ll have him bound over to
the peace.” This second sneer produced another laugh against him, and he
remained crestfallen during the remaining part of our journey.

CHAPTER XIII

Strap and I are terrified by an Apparition—Strap’s
Conjecture—the Mystery explained by Joey—we arrive in
London—our Dress and Appearance described—we are insulted in the
Street—an Adventure in an Alehouse—we are imposed upon by a waggish
Footman—set to rights by a Tobacconist—take Lodgings—dive for
a Dinner—an Accident at our Ordinary

We arrived at our inn, supped, and went to bed; but Strap’s distemper
continuing, he was obliged to rise in the middle of the night, and taking the
candle in his hand, which he had left burning for the purpose, he went down to
the house of office, whence in a short time he returned in a great hurry, with
his hair standing on end, and a look betokening horror and astonishment.
Without speaking a word, he set down the light and jumped into bed behind me,
where he lay and trembled with great violence. When I asked him what was the
matter, he replied, with a broken accent, “God have mercy on us! I have
seen the devil!” Though my prejudice was not quite so strong as his, I
was not a little alarmed at this exclamation, and much more so when I heard the
sound of bells approaching our chamber, and felt my bedfellow cling close to
me, uttering these words, “Christ have mercy upon us; there he
comes!” At that instance a monstrous overgrown raven entered our chamber,
with bells at his feet, and made directly towards our bed. As this creature is
reckoned in our country a common vehicle for the devil and witches to play
their pranks in, I verily believed we were haunted; and, in a violent fright,
shrank under the bedclothes. This terrible apparition leaped upon the bed, and
after giving us several severe dabs with its beak through the blankets, hopped
away, and vanished. Strap and I recommended ourselves to the protection of
heaven with great devotion, and, when we no longer heard the noise, ventured to
peep up and take breath. But we had not been long freed from this phantom, when
another appeared, that had well nigh deprived us both of our senses. We
perceived an old man enter the room, with a long white beard that reached to
his middle; there was a certain wild peculiarity in his eyes and countenance
that did not savour of this world; and his dress consisted of a brown stuff
coat, buttoned behind and at the wrists, with an odd-fashioned cap of the same
stuff upon his head. I was so amazed that I had not power to move my eyes from
such a ghastly object, but lay motionless and saw him come straight up to me:
when he reached the bed, he wrung his hands, and cried, with a voice that did
not seem to belong to a human creature, “Where is Ralph?” I made no
reply: upon which he repeated, in an accent still more preternatural,
“Where is Ralpho?” He had no sooner pronounced these words than I
heard the sound of the bells at a distance; which the apparition, having
listened to, tripped away, and left me almost petrified with fear. It was a
good while before I could recover myself so far as to speak; and, when at
length I turned to Strap, I found him in a fit, which, however, did not last
long. When he came to himself, I asked his opinion of what had happened; and he
assured me that the first must certainly be the soul of some person damned,
which appeared by the chain about his legs (for his fears had magnified the
creature to the bigness of a horse, and the sound of small morice-bells to the
clanking of massy chains). As for the old man, he took it to be the spirit of
somebody murdered long ago in this place, which had power granted to torment
the assassin in the shape of a raven, and that Ralpho was the name of the said
murderer. Although I had not much faith in this interpretation, I was too much
troubled to enjoy any sleep: and in all my future adventures never passed a
night so ill.

In the morning Strap imparted the whole affair to Joey, who, after an
immoderate fit of laughter, explained the matter, by telling him that the old
man was the landlord’s father, who had been an idiot some years, and
diverted himself with a tame raven, which, it seems, had hopped away from his
apartment in the night, and induced him to follow it to our chamber, where he
had inquired after it under the name of Ralpho.

Nothing remarkable happened during the remaining part of our journey, which
continued six or seven days longer: at length we entered the great city, and
lodged all night at the inn where the waggon put up. Next morning all the
passengers parted different ways, while my companion and I sallied out to
inquire for the member of parliament, to whom I had a letter of recommendation
from Mr. Crab. As we had discharged our lodging at the inn, Strap took up our
baggage and, marched behind me in the street with the knapsack on his back, as
usual, so that we made a very whimsical appearance. I had dressed myself to the
greatest advantage; that is, put on a clean ruffled shirt, and my best thread
stockings: my hair (which was of the deepest red) hung down upon my shoulders,
as lank and straight as a pound of candles; and the skirts of my coat reached
to the middle of my leg; my waistcoat and breeches were of the same piece, and
cut in the same taste; and my hat very much resembled a barber’s basin,
in the shallowness of the crown and narrowness of the brim. Strap was habited
in a much less awkward manner: but a short crop-eared wig, that very much
resembled Scrub’s in the play, and the knapsack on his back, added to
what is called a queer phiz, occasioned by a long chin, a hook nose, and high
cheek bones, rendered him, on the whole, a very fit subject of mirth and
pleasantry. As he walked along, Strap, at my desire, inquired of a carman, whom
we met, whereabouts Mr. Cringer lived: and was answered by a stare, accompanied
with the word “Anan!” Upon which I came up, in order to explain the
question, but had the misfortune to be unintelligible likewise, the carman
damning us for a lousy Scotch guard, whipping his horses with a “Gee
ho!” which nettled me to the quick, and roused the indignation of Strap
so far that, after the fellow was gone a good way, he told me he would fight
him for a farthing.

While we were deliberating upon what was to be done, a hackney coachman,
driving softly along, and perceiving us standing by the kennel, came up close
to us, and calling, “A coach, master!” by a dexterous management of
the reins made his horses stumble in the wet, and bedaub us all over with mud.
After which exploit he drove on, applauding himself with a hearty laugh, in
which several people joined, to my great mortification; but one, more
compassionate than the rest, seeing us strangers, advised me to go into an
alehouse, and dry myself. I thanked him for his advice, which I immediately
complied with; and, going into the house he pointed out, called for a pot of
beer, and sat down by a fire in the public room where we cleaned ourselves as
well as we could. In the meantime, a wag, who sat in a box, smoking his pipe,
understanding, by our dialect, that we were from Scotland, came up to me and,
with a grave countenance asked how long I had been caught. As I did not know
the meaning of this question, I made no answer; and he went on, saying it could
not be a great while, for my tail was not yet cut; at the same time taking hold
of my hair, and tipping the wink to the rest of the company, who seemed highly
entertained with his wit. I was incensed at this usage, but afraid of resenting
it, because I happened to be in a strange place, and perceived the person who
spoke to me was a brawny fellow, for whom I thought myself by no means a match.
However, Strap, having either more courage or less caution, could not put up
with the insults I suffered, but told him in a peremptory tone, “He was
an uncivil fellow for making so free with his betters.” Then the wit
going toward him, asked him what he had got in his knapsack? “Is it
oatmeal or brimstone, Sawney?” said he, seizing him by the chin, which he
shook, to the inexpressible diversion of all present. My companion, feeling
himself assaulted in such an opprobrious manner, disengaged himself in a trice,
and lent his antagonist such a box on the ear as made him stagger to the other
side of the room; and, in a moment, a ring was formed for the combatants.
Seeing Strap beginning to strip, and my blood being heated with indignation,
which banished all other thoughts, I undressed myself to the skin in an
instant, and declared, that as the affront that occasioned the quarrel was
offered to me, I would fight it out myself; upon which one or two cried out,
“That’s a brave Scotch boy; you shall have fair play.” His
assurance gave me fresh spirits, and, going up to my adversary, who by his pale
countenance did not seem much inclined to the battle, I struck him so hard on
the stomach, that he reeled over a bench, and fell to the ground. Then I
attempted to keep him down, in order to improve my success, according to the
manner of my own country, but was restrained by the spectators, one of whom
endeavoured to raise up my opponent, but in vain; for he protested he would not
fight, for he was not quite recovered of a late illness. I was very well
pleased with this excuse, and immediately dressed myself, having acquired the
good opinion of the company for my bravery, as well as of my comrade Strap, who
shook me by the hand, and wished me joy of the victory.

After having drunk our pot, and dried our clothes, we inquired of the landlord
if he knew Mr. Cringer, the member of parliament, and were amazed at his
replying in the negative; for we imagined he must be altogether as conspicuous
here as in the borough he represented; but he told us we might possibly hear of
him as we passed along. We betook ourselves therefore to the street, where
seeing a footman standing at the door, we made up to him, and asked if he knew
where our patron lived? This member of the particoloured fraternity, surveying
us both very minutely, said he knew Mr. Cringer very well, and bade us turn
down the first street on our left, then turn to the right, and then to the left
again, after which perambulation we would observe a lane, through which we must
pass, and at the other end we should find an alley that leads to another
street, where we should see the sign of the Thistle and Three Pedlars, and
there he lodged. We thanked him for his information, and went forwards, Strap
telling me, that he knew this person to be an honest friendly man by his
countenance, before he opened his mouth; in which opinion I acquiesced,
ascribing his good manners to the company he daily saw in the house where he
served.

We followed his directions punctually, in turning to the left, and to the
right, and to the left again; but instead of seeing a lane before us, found
ourselves at the side of the river, a circumstance that perplexed us not a
little; and my fellow-traveller ventured to pronounce, that we had certainly
missed our way. By this time we were pretty much fatigued with our walk, and
not knowing how to proceed, I went into a small snuff-shop hard by, encouraged
by the sign of the Highlander, where I found, to my inexpressible satisfaction,
the shopkeeper was my countryman. He was no sooner informed of our
peregrination, and the directions we had received from the footman, than he
informed us we had been imposed upon, telling us, Mr. Cringer lived in the
other end of the town and that it would be to no purpose for us to go thither
to-day, for by that time he was gone to the House. I then asked, if he could
recommend us a lodging. He really gave us a line to one of his acquaintance who
kept a chandler’s shop not far from St. Martin’s Lane; there we
hired a bed-room, up two pair of stairs, at the rate of two shillings per week,
so very small, that when the bed was let down, we were obliged to carry out
every other piece of furniture that belonged to the apartment, and use the
bedstead by way of chairs. About dinner-time, our landlord asked how we
proposed to live? to which interrogation we answered, that we would be directed
by him. “Well, then,” says he, “there are two ways of eating
in this town for people of your condition—the one more creditable and
expensive than the other: the first is to dine at an eating-house frequented by
well-dressed people only; and the other is called diving, practised by those
who are either obliged or inclined to live frugally.” I gave him to
understand that, provided the last was not infamous, it would suit much better
with our circumstances than the other. “Infamous!” cried he,
“not at all; there are many creditable people, rich people, ay, and fine
people, that dive every day. I have seen many a pretty gentleman with a laced
waistcoat dine in that manner very comfortably for three pence halfpenny, and
go afterwards to the coffee-house, where he made a figure with the best lord in
the land; but your own eyes shall bear witness—I will go along with you
to-day and introduce you.”

He accordingly conducted us to a certain lane, where stopping, he bade us
observe him, and do as he did, and, walking a few paces, dived into a cellar
and disappeared in an instant. I followed his example, and descending very
successfully, found myself in the middle of a cook’s shop, almost
suffocated with the steams of boiled beef, and surrounded by a company of
hackney coachmen, chairmen, draymen, and a few footmen out of place or on
board-wages; who sat eating shin of beef, tripe, cow-heel, or sausages, at
separate boards, covered with cloths which turned my stomach. While I stood in
amaze, undetermined whether to sit down or walk upwards again, Strap, in his
descent, missing one of the stops, tumbled headlong into this infernal
ordinary, and overturned the cook as she carried a porringer of soup to one of
the guests. In her fall, she dashed the whole mess against the legs of a
drummer belonging to the foot-guards, who happened to be in her way, and
scalded him so miserably, that he started up, and danced up and down, uttering
a volley of execrations that made my hair stand on end.

While he entertained the company in this manner, with an eloquence peculiar to
himself, the cook got up, and after a hearty curse on the poor author of this
mischance, who lay under the table with a woful countenance, emptied a
salt-cellar in her hand, and, stripping down the patient’s stocking,
which brought the skin along with it, applied the contents to the sore. This
poultice was scarce laid on, when the drummer, who had begun to abate of his
exclamations, broke forth into such a hideous yell as made the whole company
tremble, then, seizing a pewter pint pot that stood by him, squeezed the sides
of it together, as if it had been made of pliant leather, grinding his teeth at
the same time with a most horrible grin. Guessing the cause of this violent
transport, I bade the woman wash off the salt, and bathe the part with oil,
which she did, and procured him immediate ease. But here another difficulty
occurred, which was no other than the landlady’s insisting on his paying
for the pot he had rendered useless. He said, he would pay for nothing but what
he had eaten, and bade her be thankful for his moderation, or else he would
prosecute her for damages. Strap, foreseeing the whole affair would lie at his
door, promised to satisfy the cook, and called for a dram of gin to treat the
drummer, which entirely appeased him, and composed all animosities. After this
accommodation, our landlord and we sat down at a board, and dined upon shin of
beef most deliciously; our reckoning amounting to twopence halfpenny each,
bread and small beer included.

CHAPTER XIV

We visit Strap’s friend—a description of him—his
advice—we go to Mr. Cringer’s house—are denied
admittance—an Accident befalls Strap—his behaviour
thereupon—an extraordinary adventure occurs, in the course of which I
lose all my money

In the afternoon my companion proposed to call at his friend’s house,
which, we were informed, was in the neighbourhood, whither we accordingly went,
and were so lucky as to find him at home. This gentleman, who had come from
Scotland three or four years before, kept a school in town, where he taught the
Latin, French, and Italian languages; but what he chiefly professed was the
pronunciation of the English tongue, after a method more speedy and uncommon
than any practised heretofore, and, indeed, if his scholars spoke like their
master, the latter part of his undertaking was certainly performed to a tittle:
for although I could easily understand every word of what I had heard hitherto
since I entered England, three parts in four of his dialect were as
unintelligible to me as if he had spoken in Arabic or Irish. He was a
middle-sized man, and stooped very much, though not above the age of forty; his
face was frightfully pitted with the small-pox, and his mouth extended from ear
to ear. He was dressed in a night-gown of plaid, fastened about his middle with
a sergeant’s old sash, and a tie-periwig with a foretop three inches
high, in the fashion of King Charles the Second’s reign.

After he had received Strap, who was related to him, very courteously, he
inquired of him who I was; and being informed, he took me by the hand, telling
me he was at school with my father. When he understood my situation, he assured
me that he would do me all the service in his power, both by his advice and
otherwise, and while he spoke these words eyed me with great attention, walking
round me several times, and muttering, “Oh, dear! Oh, dear! fat a saight
is here!” I soon guessed the reason of his ejaculation, and said,
“I suppose, sir, you are not pleased with my dress.”
“Dress,” answered he, “you may caal it fat you please in your
country, but I vow to Gad ’tis a masquerade here. No Christian will admit
such a figure into his house. Upon my conscience, I wonder the dogs did not
hunt you. Did you pass through St. James’s market? Bless my eyesaight!
you are like a cousin-german of an ourangoutang.” I began to be a little
serious at this discourse, and asked him, if he thought I should obtain
entrance to-morrow at the house of Mr. Cringer, on whom I chiefly depended for
an introduction into business? “Mr. Cringer, Mr. Cringer,” replied
he, scratching his cheek, “may be a very honest gentleman—I know
nothing to the contrary; but is your sole dependence upon him? Who recommended
you to him?” I pulled out Mr. Crab’s letter, and told him the
foundation of my hopes, at which he stared at me, and repeated “Oh dear!
Oh dear!” I began to conceive bad omens from this behaviour of his, and
begged he would assist me with his advice, which he promised to give very
frankly; and as a specimen, directed us to a periwig warehouse in the
neighbourhood, in order to be accommodated; laying strong injunctions on me not
to appear before Mr. Cringer till I had parted with my carroty locks, which, he
said, were sufficient to beget an antipathy against me in all mankind. And as
we were going to pursue this advice, he called me back and bade me be sure to
deliver my letter into Mr. Cringer’s own hand.

As we walked along, Strap triumphed greatly in our reception with his friend,
who, it seems, had assured him he would in a day or two provide for him with
some good master; “I and now,” says he, “I you will see how I
will fit you with a wig. There’s ne’er a barber in London (and
that’s a bold word) can palm a rotten caul, or a pennyweight of dead
hair, upon me.” And, indeed, this zealous adherent did wrangle so long
with the merchant, that he was desired twenty times to leave the shop, and see
if he could get one cheaper elsewhere. At length I made choice (if a good
handsome bob), for which I paid ten shillings, and returned to our lodging,
where Strap in a moment rid me of that hair which had given the schoolmaster so
much offence.

We got up next day betimes, having been informed that Mr. Cringer gave audience
by candle-light to all his dependents, he himself being obliged to attend the
levee of my Lord Terrier at break of day, because his lordship made one at the
minister’s between eight and nine o’clock. When we came to Mr.
Cringer’s door, Strap, to give me all instance of his politeness, ran to
the knocker, which he employed so loud and so long, that he alarmed the whole
street; and a window opening in the second story of the next house, a vessel
was discharged upon him so successfully, that the poor barber was wet to the
skin, while I, being luckily at some distance, escaped the unsavoury deluge. In
the meantime, a footman opening the door, and seeing nobody in the street but
us, asked, with a stern countenance, if it was I who made such a noise, and
what I wanted. I told him I had business with his master, whom I desired to
see. Upon which he slapped the door in my face, telling me I must learn better
manners before I could have access to his master. Vexed at this disappointment,
I turned my resentment against Strap, whom I sharply reprimanded for his
presumption; but he, not in the least regarding what I said, wrung the wet out
of his periwig, and lifting up a large stone, flung it with such force against
the street door of that house from whence he had been bedewed, that the lock
giving way, it flew wide open, and he took to his heels, leaving me to follow
him as I could. Indeed, there was no time for deliberation; I therefore pursued
him with all the speed I could exert, until we found ourselves about the dawn
in a street we did not know. Here, as we wandered along gaping about, a very
decent sort of a man, passing by me, stopped of a sudden and took up something,
which having examined, he turned and presented to me with these words:
“Sir, you have dropped half-a-crown.” I was not a little surprised
at this instance of honesty, and told him it did not belong to me; but he bade
me recollect, and see if all my money was safe; upon which I pulled out my
purse, for I had bought one since I came to town, and, reckoning my money in my
hand, which was now reduced to five guineas seven shillings and twopence,
assured him I had lost nothing. “Well, then, says he, so much the better;
this is a godsend, and as you two were present when I picked it up, you are
entitled to equal shares with me.” I was astonished at these words, and
looked upon this person to be a prodigy of integrity, but absolutely refused to
take any part of the sum. “Come, gentlemen,” said he, “you
are too modest—I see you are strangers, but you shall give me leave to
treat you with a whet this cold raw morning.” I would have declined the
invitation, but Strap whispered to me that the gentleman would be affronted,
and I complied. “Where shall we go?” said the stranger; “I am
quite ignorant of this part of the town.” I informed him that we were in
the same situation; upon which he proposed to go into the first public-house we
should find open; and as we walked together, he began in this manner: “I
find by your tongues you are from Scotland, gentlemen; my grandmother by the
father’s side was of your country, and I am so prepossessed in its
favour, that I never meet a Scotchman but my heart warms. The Scots are very
brave people. There is scarce a great family in the kingdom that cannot boast
of some exploits performed by its ancestors many hundred years ago.
There’s your Douglasses, Gordons, Campbells, Hamiltons. We have no such
ancient families here in England. Then you are all very well educated. I have
known a pedlar talk in Greek and Hebrew as well as if they had been his
mother-tongue. And for honesty—I once had a servant, his name was Gregor
Macgregor, I would have trusted him with untold gold.”

This eulogium of my native country gained my affections so strongly, that I
believe I could have gone to death to serve the author; and Strap’s eyes
swam in tears. At length, as we passed through a dark narrow lane, we perceived
a public-house, which we entered, and found a man sitting by the fire, smoking
a pipe, with a pint of purl before him. Our new acquaintance asked us if ever
we had drunk egg-flip? To which question we answering in the negative, he
assured us of a regale, and ordered a quart to be prepared, calling for pipes
and tobacco at the same time. We found this composition very palateable, and
drank heartily; the conversation, which was introduced by the gentleman,
turning upon the snares that young inexperienced people are exposed to in this
metropolis. He described a thousand cheats that are daily practised upon the
ignorant and unwary, and warned us of them with so much good nature and
concern, that we blessed the opportunity which threw us in his way. After we
had put the can about for some time, our new friend began to yawn, telling us
he had been up all night with a sick person; and proposed we should have
recourse to some diversion to keep him awake. “Suppose,” said he,
“we should take a hand at whist for pastime. But let me see: that
won’t do, there’s only three of us; and I cannot play at any other
game. The truth is, I seldom or never play, but out of complaisance, or at such
a time as this, when I am in danger of falling asleep.”

Although I was not much inclined to gaming, I felt no aversion to pass an hour
or two at cards with a friend; and knowing that Strap understood as much of the
matter as I, made no scruple of saying, “I wish we could find a fourth
hand.” While we were in this perplexity the person whom we found in the
house at our entrance, overhearing our discourse, took the pipe from his mouth
very gravely, and accosted us thus: “Gentlemen, my pipe is out, you
see,” shaking the ashes into the fire, “and rather than you should
be balked, I don’t care if I take a hand with you for a trifle—but
remember I won’t play for anything of consequence.” We accepted his
proffer with pleasure. Having cut for partners, it fell to my lot to play with
him against our friend and Strap, for threepence a game. We were so successful,
that in a short time I was half-a-crown gainer; when the gentleman whom we had
met in the street observing he had no luck to-day, proposed to leave off, or
change partners. By this time I was inflamed with my good fortune and the
expectation of improving it, as I perceived the two strangers played but
indifferently; therefore I voted for giving him his revenge: and cutting again,
Strap and I, to our mutual satisfaction, happened to be partners. My good
fortune attended me still, and in less than an hour we had got thirty shillings
of their money, for as they lost they grew the keener, and doubled stakes every
time. At last the inconstant goddess began to veer about, and we were very soon
stripped of all our gains, and about forty shillings of our own money. This
loss mortified me extremely, and had a visible effect on the muscles of
Strap’s face, which lengthened apace; but our antagonists perceiving our
condition, kindly permitted us to retrieve our loss, and console ourselves with
a new acquisition. Then my companion wisely suggested it was time to be gone;
upon which the person who had joined us in the house began to curse the cards,
and muttered that we were indebted to fortune only for what we had got, no part
of our success being owing to our good play. This insinuation nettled me so
much that I challenged him to a game at piquet for a crown: and he was with
difficulty persuaded to accept the invitation. This contest ended in less than
an hour to my inexpressible affliction, who lost every shilling of my own
money, Strap absolutely refusing to supply me with a sixpence.

The gentleman at whose request we had come in, perceiving by my disconsolate
looks the situation of my heart, which well nigh burst with grief and
resentment, when the other stranger got up, and went away with my money, began
in this manner:—“I am truly afflicted at your bad luck, and would
willingly repair it, were it in my power. But what in the name of goodness
could provoke you to tempt your fate so long? It is always a maxim with
gamesters to pursue success as far us it will go, and to stop whenever fortune
shifts about. You are a young man, and your passions are too impetuous; you
must learn to govern them better. However, there is no experience like that
which is bought; you will be the better for this the longest day you have to
live. As for the fellow who has got your money, I don’t half like him.
Did not you see me tip you the wink to leave off in time?” I answered,
“No.” “No,” continued he; “you was too eager to
mind anything but the game. But, harkee,” said he in a whisper,
“are you satisfied of that young man’s honesty? His looks are a
little suspicious—but I may be mistaken; he made a great many grimaces
while he stood behind you, this is a very wicked town.” I told him I was
very well convinced of my comrade’s integrity and, that the grimaces he
mentioned were doubtless owing to his anxiety of my loss. “Oh ho! if that
be the case, I ask his pardon. Landlord, see what’s to pay.” The
reckoning amounted to eighteenpence, which, having discharged, the gentleman
shook us both by the hand, and, saying he should be very glad to see us again,
departed.

CHAPTER XV

Strap moralises—presents his purse to me—we inform our landlord of
our misfortune—he unravels the mystery—I present myself to
Cringer—he recommends and turns me over to Mr. Staytape—I become
acquainted with a fellow dependent, who explains the character of Cringer and
Staytape—and informs me of the method to be pursued at the Navy Office
and Surgeons’ Hall—Strap is employed

In our way to our lodging, after a profound silence on both sides, Strap, with
a hideous groan, observed that we had brought our pigs to a fine market. To
this observation I made no reply, and he went on: “God send us well out
of this place; we have not been in London eight and forty hours, and I believe
we have met with eight and forty thousand misfortunes. We have been jeered,
reproached, buffeted, and at last stript of our money; and I suppose by and bye
we shall be stript of our skins. Indeed as to the money part of it, that was
owing to our own folly.—Solomon says, ‘Bray a fool in a mortar, and
he will never be wise.’ Ah! God help us, an ounce of prudence is worth a
pound of gold.” This was no time for him to tamper with my disposition,
already mad with my loss, and inflamed with resentment against him for having
refused me a little money to attempt to retrieve it. I therefore turned towards
him with a stern countenance, and asked, who he called fool? Being altogether
unaccustomed to such looks from me, he stood still, and stared in my face for
some time; then, with some confusion, uttered, “Fool! I called nobody
fool but myself; I am sure I am the greatest fool of the two, for being so much
concerned at other people’s misfortunes; but ‘Nemo omnibus horis
sapit’—that’s all, that’s all.” Upon which a
silence ensued, which brought us to our lodging, where I threw myself upon the
bed in an agony of despair, resolved to perish rather than apply to my
companion, or any other body, for relief; but Strap, who knew my temper, and
whose heart bled within him for my distress, after some pause came to the
bedside, and, putting a leathern purse into my hand, burst into tears, crying,
“I know what you think, but I scorn your thought. There’s all I
have in the world, take it, and I’ll perhaps get more for you before that
be done. If not, I’ll beg for you, steal for you, go through the wide
world with you, and stay with you; for though I be a poor cobbler’s son,
I am no scout.” I was so much touched with the generous passion of this
poor creature, that I could not refrain from weeping also, and we mingled our
tears together for some time. Upon examining the purse, I found in it two
half-guineas and half-a-crown, which I would have returned to him, saying, he
knew better than I how to manage it, but he, absolutely refused my proposal and
told me it was more reasonable and decent that he should depend upon me, who
was a gentleman, than that I should be controlled by him.

After this friendly contest was over, and our minds more at ease, we informed
our landlord of what had happened to us, taking care to conceal the extremity
to which we were reduced. He no sooner heard the story, than he assured us we
had been grievously imposed upon by a couple of sharpers, who were associates;
and that this polite, honest, friendly, humane person, who had treated us so
civilly, was no other than a rascally money-dropper, who made it his business
to decoy strangers in that manner to one of his own haunts, where an accomplice
or two were always waiting to assist in pillaging the prey he had run down.
Here the good man recounted a great many stories of people who has been
seduced, cheated, pilfered, beat—nay, even murdered by such villains. I
was confounded at the artifice and wickedness of mankind; and Strap, lifting up
his eyes and hands to heaven, prayed that God would deliver him from such
scenes of iniquity, for surely the devil had set up his throne in London. Our
landlord being curious to know what reception we had met with at Mr.
Cringer’s, we acquainted him with the particulars, at which he shook his
head, and told us we had not gone the right way to work; that there was nothing
to be done with a member of parliament without a bribe; that the servant was
commonly infected with the master’s disease, and expected to be paid for
his work, as well as his betters. He therefore advised me to give the footman a
shilling the next time I should desire admittance to my patron, or else I
should scarce find an opportunity to deliver my letter. Accordingly, next
morning, when the door was opened, I slipped a shilling into his hand, and told
him I had a letter for his master. I found the good effect of my liberality;
for the fellow let me in immediately, and, taking the letter out of my hand,
desired me to wait in a kind of passage for an answer. In this place I
continued standing for three-quarters-of-an-hour, during which time I saw a
great many young fellows whom I formerly knew in Scotland pass and repass, with
an air of familiarity, in their way to and from the audience-chamber; while I
was fain to stand shivering in the cold, and turn my back to them that they
might not perceive the lowness of my condition. At length, Mr. Cringer came out
to see a young gentleman to the door, who was no other than Squire Gawky,
dressed in a very gay suit of clothes; at parting Mr. Cringer shook him by the
hand and told him he hoped to have the pleasure of his company at dinner. Then
turning about towards me, asked what were my commands? When he understood I was
the person who had brought the letter from Mr. Crab, he affected to recollect
my name, which, however, he pretended he could not do till he had consulted the
letter again; to save him the trouble, I told him my name was Random. Upon
which he went on, “Ay, ay, Random, Random, Random—I think I
remember the name:” and very well he might, for this very individual, Mr.
Cringer, had many a time rode before my grandfather’s cloak-bag, in
quality of a footman. “Well,” says he, “you propose to go on
board a man-of-war as surgeon’s mate.” I replied by a low bow.
“I believe it will be a difficult matter,” continued he, “to
procure a warrant, there being already such a swarm of Scotch surgeons at the
Navy Office, in expectation of the next vacancy, that the commissioners are
afraid of being torn to pieces, and have actually applied for a guard to
protect them. However, some ships will soon be put in commission, and then we
shall see what’s to be done.” So saying, he left me, exceedingly
mortified at the different reception Mr. Gawky and I had met with from this
upstart, proud, mean member, who, I imagined, would have been glad of an
opportunity to be grateful for the obligations he owed to my family.

At my return, I was surprised with the agreeable news of Strap’s being
employed, on the recommendation of his friend, the schoolmaster, by a
periwig-maker in the neighbourhood, who allowed him five shillings per week
besides bed and board. I continued to dance attendance every other morning at
the levee of Mr. Cringer, during a fortnight; in which time I became acquainted
with a young fellow of my own country and profession, who also depended on the
member’s interest, but was treated with much more respect than I, both by
the servants and master, and often admitted into a parlour, where there was a
fire for the convenience of the better sort of those who waited for him.
Thither I was never permitted to penetrate, on account of my appearance, which
was not at all fashionable; but was obliged to stand blowing my fingers in a
cold lobby, and take the first opportunity of Mr. Cringer’s going to the
door to speak with him.

One day, while I enjoyed this occasion a person was introduced, whom Mr.
Cringer no sooner saw, than, running towards him, he saluted him with a low bow
to the very ground, and afterwards shaking him by the hand with great
heartiness and familiarity, called him his good friend, and asked very kindly
after Mrs. Staytape and the young ladies; then, after a whisper, which
continued some minutes, wherein I overheard the word ‘honour’
repeated several times with great emphasis, Mr. Cringer introduced me to this
gentleman, as to a person whose advice and assistance I might depend upon; and
having given me his direction, followed me to the door, where he told me I need
not give myself the trouble to call at his house any more, for Mr. Staytape
would do my business. At that instant my fellow-dependent, coming out after me,
overheard the discourse of Mr. Cringer, and, making up to me in the street,
accosted me very civilly: this address I looked upon as no small honour,
considering the figure he made, for he was dressed in a blue frock with a
button, a green silk waistcoat, trimmed with gold, black velvet breeches, white
silk stockings, silver buckles, a gold-laced hat, a spencer-wig, and a
silver-hilted hanger, with a fine clouded can in his hand. “I
perceive,” says he, “you are but lately come from Scotland; pray
what may your business with Mr. Cringer be? I suppose it is no secret and I may
possibly give you some advice that will be serviceable, for I have been
surgeon’s second mate on board of a seventy-gun ship, and consequently
know a good deal of the world.”

I made no scruple to disclose my situation, which, when he had learned, he
shook his head, and told me he had been pretty much, in the same circumstances
about a year ago: that he had relied on Cringer’s promises, until his
money (which was considerable) as well as his credit, was quite exhausted; and
when he wrote to his relations for a fresh supply, instead of money he received
nothing but reproaches, and the epithets of idle, debauched fellow. That after
he had waited at the Navy Office many months for a warrant to no purpose, he
was fain to pawn some of his clothes, which raised a small sum wherewith he
bribed the secretary, who soon procured a warrant for him, notwithstanding he
had affirmed the same day, that there was not one vacancy. That he had gone on
board, where he remained nine months, at the end of which the ship was put out
of commission, and he said the company were to be paid off in Broad Street the
very next day. That relations being reconciled to him, had charged him to pay
his devoirs regularly to Mr. Cringer, who had informed them by letter that his
interest alone had procured the warrant; in obedience to which command he came
to his levee every morning; as I saw, though he looked upon him to be a very
pitiful scoundrel. In conclusion, he asked me if I had yet passed at
Surgeons’ Hall? To which question I answered, I did not so much as know
it was necessary. “Necessary:” cried he, “Oh then I find I
must instruct you: come along with me, and I’ll give you information
about that matter.” So saying, he carried me into an ale-house, where I
called for some beer, and bread and cheese, on which we breakfasted. While we
sat in this place, he told me I must first go to the Navy Office, and write to
the Board, desiring them to order a letter for me to Surgeon’s Hall, that
I might be examined, touching my skill in surgery. That the surgeons, after
having examined me, would give me my qualification sealed up in form of a
letter directed to the commissioners, which qualification I must deliver to the
secretary of the Board, who would open it in my presence, and read the
contents; after which I must employ my interest to be provided for as soon as
possible. That the expense of his qualification for second mate of a
third-rate, amounted to thirteen shillings, exclusive of the warrant, which
cost him half-a-guinea and half-a-crown, besides a present to the secretary,
which consisted of a three-pound twelve piece. This calculation was like a
thunderbolt to me, whose whole fortune did not amount to twelve shillings. I
accordingly made him acquainted with this part of my distress, after having
thanked him for his information and advice. He condoled me on this occasion;
but bade me be of good cheer, for he had conceived a friendship for me, and
would make all things easy. He was ran out at present, but to-morrow or next
day, he was certain of receiving a considerable sum; of which he would lend me
what would be sufficient to answer my exigencies. This frank declaration
pleased me so much, that I pulled out my purse, and emptied it before him,
begging him to take what he pleased for pocket-expense, until he should receive
his own money. With a good deal of pressing, he was prevailed upon to take five
shillings telling me that he might have what money he wanted at any time for
the trouble of going into the city; but as he had met with me, he would defer
his going thither till tomorrow, when I should go along with him, and he would
put me in the way of acting for myself, without a servile dependence on that
rascal Cringer, much less on the tailor to whom he heard him turn me over.
“How!” cried I, “is Mr. Staytape a tailor.” “No
less, I assure you,” answered he, “and, I confess, more likely to
serve you than the member; for, provided you can entertain him with politics
and conundrums, you may have credit with him for as many and as rich clothes as
you please.” I told him, I was utterly ignorant of both, and so incensed
at Cringer’s usage, that I would never set foot within his door again.

After a good deal more conversation, my new acquaintance and I parted, having
made an appointment to meet next day at the same place; in order to set out for
the city. I went immediately to Strap and related everything which had
happened, but he did not at all approve of my being so forward to lend money to
a stranger, especially as we had already been so much imposed upon by
appearances. “However,” said he, “if you are sure he is a
Scotchman, I believe you are safe.”

CHAPTER XVI

My new acquaintance breaks an appointment—I proceed, by myself, to the
Navy Office—address me to a person there, who assists me with
advice—write to the Board, they grant me a letter to the Surgeons at the
Hall—am informed of the beau’s name and character—find
him—he makes me his confidant in an amour—desires me to pawn my
linen for his occasions—recover what I lent him—some curious
observations on Strap on that occasion—his vanity.

In the morning I rose and went to the place of rendezvous, where I waited two
hours in vain, and was so exasperated against him for breaking his appointment,
that I set out for the city by myself, in hope of finding the villain, and
being revenged on him for his breach of promise. At length I found myself at
the Navy Office, which I entered, and saw crowds of young fellows walking
below, many of whom made no better appearance than myself. I consulted the
physiognomy of each, and at last made up to one whose countenance I liked, and
asked, if he could instruct me in the form of the letter which was to be sent
to the Board to obtain an order for examination? He answered me in broad
Scotch, that he would show me the copy of what he had writ for himself, by
direction of another who know the form, and accordingly pulled it out of his
pocket for my perusal; and told me that, if I was expeditious, I might send it
into the Board before dinner, for they did no business in the afternoon. He
then went with me to coffee-house hard by, where I wrote the letter, which was
immediately delivered to the messenger, who told me I might expect an order
to-morrow about the same time.

Having transacted this piece of business, my mind was a good deal composed; and
as I had met with so much civility from the stranger, I desired further
acquaintance with him, fully resolved, however, not to be deceived by him so
much to my prejudice as I had been by the beau. He agreed to dine with me at
the cook’s shop which I frequented; and on our way thither carried me to
’Change, where I was in hopes of finding Mr. Jackson (for that was the
name of the person who had broke his appointment), I sought him there to no
purpose, and on our way towards the other end of the town imparted to my
companion his behaviour towards me; upon which he gave me to understand, that
he was no stranger to the name of Bean Jackson (so he was called at the Navy
Office), although he did not know him personally; that he had the character of
a good-natured careless fellow, who made no scruple of borrowing from any that
would lend; that most people who knew him believed he had a good principle at
bottom, but his extravagance was such, he would probably never have it in his
power to manifest the honesty of his intention. This made me sweat for my five
shillings, which I nevertheless did not altogether despair of recovering,
provided I could find out the debtor.

This young man likewise added another circumstance of Squire Jackson’s
history, which was, that being destitute of all means to equip himself for sea,
when he received his last warrant, he had been recommended to a person who lent
him a little money, after he had signed a will entitling that person to lift
his wages when they should become due, as also to inherit his effects in case
of his death. That he was still under the tutorage and direction of that
gentleman, who advanced him small sums from time to time upon this security, at
the rate of fifty per cent. But at present his credit was very low, because his
funds would do little more than pay what he had already received, this moderate
interest included. After the stranger (whose name was Thompson) had entertained
me with this account of Jackson, he informed me that he himself had passed for
third mate of a third-rate, about four months ago; since which time he had
constantly attended at the Navy Office, in hope of a warrant, having been
assured from the beginning, both by a Scotch member, and one of the
commissioners to whom the member recommended him, that he should be put into
the first vacancy; notwithstanding which promise, he had the mortification to
see six or seven appointed in the same station almost every week—that now
being utterly impoverished, his sole hope consisted in the promise of a friend
lately come to town, to lend him a small matter, for a present to the
secretary; without which he was persuaded he might wait a thousand years to no
purpose. I conceived a mighty liking for this young fellow, which (I believe)
proceeded from the similitude of our fortunes. We spent the whole day together;
and as he lived at Wapping I desired him to take a share of my bed.

Next day we returned to the Navy Office, where, after being called before the
Board, and questioned about the place of my nativity and education, they
ordered a letter to be made out for me, which, upon paying half-a-crown to the
clerk, I received, and delivered into the hands of the clerk at Surgeons’
Hall, together with a shilling for his trouble in registering my name. By this
time my whole stock was diminished to two shillings, and I saw not the least
prospect of relief, even for present subsistence, much less to enable me to pay
the fees at Surgeons’ Hall for my examination, which would come on in a
fortnight. In this state of perplexity, I consulted Strap, who assured me he
would pawn everything he had in the world, even to his razors, before I should
want: but this expedient I absolutely rejected, telling him, I would a thousand
times rather list for a soldier, of which I had some thoughts, than be any
longer a burden to him. At the word soldier, he grew pale as death, and begged
on his knees I would think no more of that scheme. “God preserve us all
in our right wits!” cried he, “would you turn soldier, and perhaps
be sent abroad against the Spaniards, where you must stand and be shot at like
a woodcock? Heaven keep cold lead out of my carcase, and let me die in a bed
like a Christian, as all my forefathers have done. What signifies all earthly
riches and honour, if one enjoys not content? and, hereafter, there is no
respect of persons. Better be a poor honest barber with a good conscience, and
time to repent of my sins upon my death-bed, than be cut off (God bless us!) by
a musket-shot, as it were in the very flower of one’s age, in the pursuit
of riches and fame. What signify riches, my dear friend? do they not make unto
themselves wings and fly away? as the wise man saith. I could also mention many
other sayings in contempt of riches, both from the Bible and other good books;
but I know you are not very fond of those things, I shall only assure you, that
if you take on to be a soldier, I will do the same; and then if we should both
be slain, you will not only have your own blood to answer for, but mine also:
and peradventure the lives of all those whom we shall kill in battle. Therefore
I pray you, consider whether you will sit down contented with small things and
share the fruits of my industry in peace, till Providence shall send better
tidings; or, by your despair, plunge both our souls and bodies into everlasting
perdition, which God of his infinite mercy forbid!” I could not help
smiling at this harangue, which was delivered with great earnestness, the tears
standing in his eyes all the time, and promised to do nothing of that sort
without his consent and concurrence. He was much comforted with this
declaration; and told me in a few days he should receive a week’s wages,
which should be at my service, but advised me in the meantime to go in quest of
Jackson, and recover, if possible, what he had borrowed of me. I accordingly
trudged about from one end of the town to the other, for several days, without
being able to learn anything certain concerning him: and, one day being
extremely hungry, and allured by the steams that regaled my nostrils from a
boiling cellar, I went down with an intention to gratify my appetite with a
twopennyworth of beef; when to my no small surprise found Mr. Jackson sitting
at dinner with a footman. He no sooner perceived me than he got up and shook me
by the hands saying, he was glad to see me, for he intended to have called at
my lodgings in the afternoon. I was so well pleased at this rencounter and the
apologies he made for not keeping his appointment, that I forgot my resentment,
and sat down to dinner, with the happy expectation of not only recovering my
own money before we should part, but also of reaping the benefit of his promise
to lend me wherewithal to pass examination; and this hope my sanguine
complexion suggested, though the account Thompson gave me of him ought to have
moderated my expectation.

When we had feasted sumptuously, he took his leave of the footman, and
adjourned with me to an ale-house hard by, where, after shaking me by the hand
again, he began thus: “I suppose you think me a sad dog, Mr. Random, and
I do confess that appearances are against me. But I dare say you will forgive
me when I tell you, my not coming at the time appointed was owing to a
peremptory message I received from a certain lady, whom, harkee! (but this is a
great secret) I am to marry very soon. You think this strange, perhaps, but it
is not less true for all that—a five thousand pounder, I’ll assure
you, besides expectations. For my own part, devil take me if I know what any
woman can see engaging about me—but a whim, you know—and then one
would not balk one’s good fortune. You saw that footman who dined with
us—he’s one of the honestest fellows that ever wore livery. You
must know it was by his means I was introduced to her, for he made me first
acquainted with her woman, who is his mistress—ay, many a crown has he
and his sweetheart had of my money—but what of that? things are now
brought to a bearing. I have—(come a little this way) I have proposed
marriage, and the day is fixed—she’s a charming creature, and
writes like an angel! She can repeat all the English tragedies as well as ever
a player in Drury Lane!-and, indeed, is so fond of plays, that to be near the
stage she has taken lodgings in a court hard by the theatre; but you shall
see—you shall see—here’s the last letter she sent me.”
With these words, he put it into my hand, and I read (to the best of my
remembrance) as follows:

‘Dear Kreeter—As you are the animable hopjack of my
contemplayshins, your aydear is infernally skimming before my keymerycal
fansee, when Murfy sends his puppies to the heys of slipping mortals; and when
Febus shines from his merry dying throne; whereupon I shall canseif old time
has lost his pinners, as also cubit his harrows, until thou enjoy sweet propose
in the loafseek harms of thy very faithfool to commend,

Clayrender

Wingar Yard, Drury Lane,

January 12th.’

While I was reading, he seemed to be in an ecstasy, rubbing his hands, and
bursting out into fits of laughter; at last he caught hold of my hand, and
squeezing it, cried, “There—a style for you! What do you think of
this billet-doux?” I answered, “It might be sublime for aught I
knew, for it was altogether above my comprehension.” “Oh,
ho!” said he, “I believe it is—both tender and sublime;
she’s a divine creature! and so doats upon me! Let me see—what
shall I do with this money, when I have once got it into my hands? In the first
place, I shall do for you. I’m a man of few words—-but say no more
that’s determined; whether would you advise me, to purchase some post, by
which I may rise in the state, or lay out my wife’s fortune in land, and
retire to the country at once?” I gave my opinion without hesitation,
that he could not do better than buy an estate and improve; especially since he
had already seen so much of the world. Then I launched out into the praises of
a country life, as described by the poets whose works I had read. He seemed to
relish my advice, but withal told me, that although he had seen a great deal of
the world both at land and sea, having cruised three whole months in the
Channel, yet he should not be satisfied until he had visited France, which he
proposed to do before he should settle; and to carry his wife along with him. I
had nothing to object to his proposal; and asked how soon he hoped to be happy.
“As to that,” he replied, “nothing obstructs my happiness but
the want of a little ready cash; for you must know, my friend in the city has
gone out of town for a week or two, but I unfortunately missed my pay at Broad
Street, by being detained too long by the dear charmer—but there will be
a recall at Chatham next week, whither the ship’s books are sent, and I
have commissioned a friend in that place to receive the money.” “If
that be all,” said I, “there’s no great harm in deferring
your marriage a few days.” “Yes, faith, but there is,” said
he; “you don’t know how many rivals I have, who would take all
advantages against me. I would not balk the impatience of her passion for the
world—the least appearance of coldness or indifference would ruin all;
and such offers don’t occur every day.”

I acquiesced in this observation, and inquired how he intended to proceed. At
this question he rubbed his chin, and said, “Why, truly, I must be
obliged to some friend or other—do you know nobody that would lend me a
small sum for a day or two?” I assured him, I was such an utter stranger
in London, that I did not believe I could borrow a guinea if my life depended
upon it. “No!” said he, “that’s hard—that’s
hard! I wish I had anything to pawn—upon my soul, you have got excellent
linen (feeling the sleeve of my shirt); how many shirts of that kind have you
got?” I answered, “Six ruffled, and six plain.” At which he
testified great surprise, and declared that no gentleman ought to have more
than four. “How many d’ye think I have got?” continued he;
“but this and another, as I hope to be saved! and I dare say we shall be
able to raise a good sum out of your superfluity: let me see—let me
see—each of these shirts is worth sixteen shillings at a moderate
computation—now, suppose we pawn them for half-price—eight times
eight is sixty-four, that’s three pounds four; that will do—give me
your hand.” “Softly, softly, Mr. Jackson,” said I;
“don’t dispose of my linen without my consent: first pay me the
crown you owe me, and then we shall talk of other matters.” He protested
that he had not above one shilling in his pocket, but that he would pay me out
of the first of the money raised from the shirts. This piece of assurance
incensed me so much that I swore I would not part with him until I had received
satisfaction for what I had lent him; and as for the shirts, I would not pawn
one of them to save him from the gallows.

At this expression he laughed aloud, and then complained it was very hard that
I should refuse him a trifle that would infallibly enable him not only to make
his own fortune but mine also. “You talk of pawning my shirts,”
said I; “suppose you should sell this hanger, Mr. Jackson. I believe it
would fetch a good round sum.” “No, hang it!” said he,
“I can’t appear decently without my hanger, lest it should
go.” However, seeing me inflexible with regard to my linen, he at length
unbuckled his hanger, and, showing me the three blue balls, desired me to carry
it thither and pawn it for two guineas. This office I would by no means have
performed, had I seen any likelihood of having my money otherwise; but not
willing, out of a piece of false delicacy, to neglect the only opportunity I
should perhaps ever have, I ventured into a pawnbroker’s shop, where I
demanded two guineas on the pledge, in the name of Thomas Williams. “Two
guineas!” said the pawnbroker, looking at the hanger; “this piece
of goods has been here several times before for thirty shillings: however,
since I believe the gentleman to whom it belongs will redeem it, he shall have
what he wants;” and accordingly he paid me the money, which I carried to the
house where I had left Jackson; and, calling for change, counted out to him
seven and thirty shillings, reserving the other five for myself. After
looking at the money some time, he said, “Well! it don’t
signify—this won’t do my business; so you may as well take
half-a-guinea, or a whole one, as the five shillings you have kept.” I
thanked him kindly, but refused to accept of any more than was my due, because
I had no prospect of repaying it. Upon which declaration, he stared in my face,
and told me, I was excessively raw or I would not talk in that manner.
“Upon my word,” cried he, “I have a very bad opinion of a
young fellow who won’t borrow of his friend when he is in
want—’tis the sign of a sneaking spirit. Come, come, Random, give
me back the five shillings, and take this half-guinea, and if ever you are able
to pay me, I believe you will: if not, I shall never ask it.”

When I reflected upon my present necessity, I suffered myself to be persuaded,
and after making my acknowledgments to Mr. Jackson, who offered to treat me
with a play, I returned to my lodgings with a much better opinion of this
gentleman than I had in the morning; and at night imparted my day’s
adventure to Strap, who rejoiced at my good luck, saying, “I told you if
he was a Scotchman you was safe enough—and who knows but this marriage
may make us all. You have heard, I suppose, as how a countryman of ours, a
journeyman baker, ran away with a great lady of this town, and now keeps his
coach. I say nothing; but yesterday morning as I was shaving a gentleman at his
own house, there was a young lady in the room, and she threw so many
sheep’s eyes at a certain person whom I shall not name, that my heart
went knock, knock, knock, like a fulling mill, and my hand sh-sh-shook so much
that I sliced a piece of skin off the gentleman’s nose; whereby he
uttered a deadly oath, and was going to horsewhip me, when she prevented him,
and made my peace. Is not a journeyman barber as good as a journeyman baker?
The only difference is, the baker uses flour for the belly, and the barber
rises it for the head: and as the head is a more noble member than the belly,
so is a barber more noble than a baker—for what’s the belly without
the head? Besides, I am told, he could neither read nor write; now you know I
can do both, and moreover, speak Latin—but I will say no more, for I
despise vanity—nothing is more vain than vanity.” With these words,
he pulled out of his pocket a wax-candle’s end, which he applied to his
forehead; and upon examination, I found had combed his own hair over the toupee
of his wig, and was, indeed, in his whole dress, become a very smart shaver. I
congratulated him on his prospect with a satirical smile, which he understood
very well; and, shaking his head, observed, I had very little faith, but the
truth would come to light in spite of my incredulity.

CHAPTER XVII

I go to Surgeons’ Hall, when I meet Mr. Jackson—am examined—a
fierce dispute arises between two of the examiners—Jackson disguises
himself to attract respect—irises himself to attract respect—is
detected—in hazard of being sent to Bridewell—he treats us at a
Tavern—carries us to a Night-house—A troublesome adventure
there—we are committed to the Round-house—carried before a
Justice—his behaviour

With the assistance of this faithful adherent, who gave me almost all the money
he earned, I preserved my half-guinea entire till the day of examination, when
I went with a quaking heart to Surgeons’ Hall, in order to undergo that
ceremony. Among a crowd of young fellows who walked in the outward hall, I
perceived Mr. Jackson, to whom I immediately went up; and, inquiring into the
state of his love affair, understood it was still undetermined, by reason of
his friend’s absence, and the delay of the recall at Chatham, which put
it out of his power to bring it to a conclusion. I then asked what his business
was in this place; he replied, he was resolved to have two strings to his bow,
that in case the one failed, he might use the other; and, with this view, he
was to pass that night for a higher qualification. At that instant, a young
fellow came out from the place of examination, with a pale countenance, his lip
quivering, and his looks as wild as if he had seen a ghost. He no sooner
appeared, than we all flocked about him with the utmost eagerness to know what
reception he had met with; which, after some pause, he described, recounting
all the questions they had asked, with the answers he made. In this manner we
obliged no less than twelve to recapitulate, which, now the danger was past,
they did with pleasure, before it fell to my lot: at length the beadle called
my name, with a voice that made me tremble. However, there was no remedy. I was
conducted into a large hall, where I saw about a dozen of grim faces sitting at
a long table: one of whom bade me come forward, in such an imperious tone, that
I was actually for a minute or two bereft of my senses. The first question he
put to me was, “Where was you born?” To which I answered, “In
Scotland.” “In Scotland,” said he; “I know that very
well—we have scarce any other countrymen to examine here—you
Scotchmen have overspread us of late as the locusts did Egypt. I ask you in
what part of Scotland was you born?” I named the place of my nativity,
which he had never heard of; he then proceeded to interrogate me about my age,
the town where I served my time, with the term of my apprenticeship; and when I
informed him that I served three years only, he fell into a violent passion,
swore it was a shame and a scandal to send such raw boys into the world as
surgeons; that it was great presumption in me, and an affront upon the English,
to pretend sufficient skill in my business, having served so short a time, when
every apprentice in England was bound seven years at least: that my friends
would have done better if they had made me a weaver or shoemaker; but their
pride would have me a gentleman, he supposed, at any rate, and their poverty
could not afford the necessary education. This exordium did not at all
contribute to the recovery of my spirits; but on the contrary, reduced me to
such a situation that I was scarcely able to stand; which being perceived by a
plump gentleman who sat opposite to me with a skull before him, he said, Mr.
Snarler was too severe upon the young man; and, turning towards me, told me I
need not be afraid, for nobody would do me any harm: then, bidding me take time
to recollect myself, he examined me, touching the operation of the trepan, and
was very well satisfied with my answers. The next person who questioned me was
a wag, who began by asking if I had ever seen amputation performed; and I
replying in the affirmative, he shook his head and said, “What! upon a
dead subject, I suppose?” “If,” continued he, “during
an engagement at sea, a man should be brought to you with his head shot off,
how would you behave?” After some hesitation, I owned such a case had
never come under my observation, neither did I remember to have seen any method
of care proposed for such an accident, in any of the systems of surgery I had
perused.

Whether it was owing to the simplicity of my answer, or the archness of the
question, I know not, but every member at the board deigned to smile, except
Mr. Snarler, who seemed to have very little of the ‘animal risible’
in his constitution. The facetious member, encouraged by the success of his
last joke, went on thus: “Suppose you was called to a patient of a
plethoric habit, who has been bruised by a fall, what would you do?” I
answered, “I would bleed him immediately.” “What!” said
he, “before you had tied up his arm?” But this stroke of wit not
answering his expectation, he desired me to advance to the gentleman who sat
next him; and who, with a pert air, asked, what method of cure I would follow
in wounds of the intestines. I repeated the method of care as it is prescribed
by the best chirurgical writers, which he heard to an end, and then said with a
supercilious smile, “So you think with such treatment the patient might
recover?” I told him I saw nothing to make me think otherwise.
“That may be,” resumed he; “I won’t answer for your
foresight, but did you ever know a case of this kind succeed?” I
acknowledged I did not, and was about to tell him I had never seen a wounded
intestine; but he stopt me, by saying, with some precipitation, “Nor
never will! I affirm that all wounds of the intestines, whether great or small,
are mortal.” “Pardon me, brother,” says the fat gentleman,
“there is very good authority—” Here he was interrupted by
the other with—“Sir, excuse me, I despise all
authority—Nullius in verbo—I stand on my own bottom.”
“But sir, sir,” replied his antagonist, “the reason of the
thing shows—” “A fig for reason,” cries this sufficient
member; “I laugh at reason; give me ocular demonstratio.” The
corpulent gentleman began to wax warm, and observed, that no man acquainted
with the anatomy of the parts would advance such an extravagant assertion. This
inuendo enraged the other so much, that he started up, and in a furious tone
exclaimed: “What, Sir! do you question my knowledge in anatomy?”

By this time, all the examiners had espoused the opinion of one or other of the
disputants, and raised their voices altogether, when the chairman commanded
silence, and ordered me to withdraw. In less than a quarter of an hour, I was
called in again, received my qualification scaled up, and was ordered to pay
five shillings. I laid down my half-guinea upon the table, and stood some time,
until one of them bade me begone; to this I replied, “I will when I have
got my change:” upon which another threw me five shillings and sixpence,
saying, I should not be a true Scotchman if I went away without my change. I
was afterwards obliged to give three shillings and sixpence to the beadles, and
a shilling to an old woman who swept the hall: this disbursement sank my
finances to thirteen-pence halfpenny, with which I was sneaking off, when
Jackson, perceiving it, came up to me, and begged I would tarry for him, and he
would accompany me to the other end of the town, as soon as his examination
should be over. I could not refuse this to a person that was so much my friend;
but I was astonished at the change of his dress which was varied in
half-an-hour from what I have already described to a very grotesque fashion.
His head was covered with an old smoke tie-wig that did not boast one crooked
hair, and a slouched hat over it, which would have very well become a
chimney-sweeper, or a dustman; his neck was adorned with a black crape, the
ends of which he had twisted, and fixed in the button-hole of a shabby
greatcoat that wrapped up his whole body; his white silk stockings were
converted into black worsted hose: and his countenance was rendered venerable
by wrinkles, and a beard of his own painting. When I expressed my surprise at
this metamorphosis, he laughed, and told me it was done by the advice and
assistance of a friend, who lived over the way, and would certainly produce
something very much to his advantage; for it gave him the appearance of age,
which never fails of attracting respect. I applauded his sagacity, and waited
with impatience for the effects of it. At length he was called in; but whether
the oddness of his appearance excited a curiosity more than small in the board,
or his behaviour was not suitable to his figure, I know not, he was discovered
to be an imposter, and put into the hands of the beadle in order to be sent to
Bridewell. So that instead of seeing him come out with a cheerful countenance,
and a surgeon’s qualification in his hand, I perceived him led through
the outer hall as a prisoner; and was very much alarmed, and anxious to know
the occasion; when he called with a lamentable voice, and a piteous aspect to
me, and some others who know him, “For God’s sake, gentlemen bear
witness that I am the same individual John Jackson who served as
surgeon’s second mate on board the Elizabeth, or else I shall go to
Bridewell!”

It would have been impossible for the most austere hermit that ever lived to
have refrained from laughing at his appearance and address: we therefore
indulged ourselves a good while at his expense, and afterwards pleaded his
cause so effectually with the beadle who was gratified with half-a-crown, that
the prisoner was dismissed, and in a few moments renewed his former
gaiety—swearing, since the board had refused his money, he would spend
every shilling before he went to bed, in treating his friends; at the same time
inviting us all to favour him with our company. It was now ten o’clock at
night, and, as I had a great way to walk through streets that were utterly
unknown to me, I was prevailed on to be of their party, in hopes he would
afterwards accompany me to my lodgings, according to his promise. He conducted
me to his friend’s house, who kept a tavern over the way where we
continued drinking punch, until the liquor mounted up to our heads, and made us
all extremely frolicsome. I, in particular, was so much elevated, that nothing
would serve me but a wench; at which demand Jackson expressed much joy, and
assured me I should have my desire. before we parted Accordingly, when he had
paid the reckoning, we sallied out, roaring and singing; and were conducted by
our leader to a place of nocturnal entertainment, where Mr. Jackson’s
dress attracted the assiduities of two or three nymphs, who loaded him with
caresses, in return for the arrack punch with which he treated them, till at
length sleep began to exert his power over us all, and our conductor called
“To pay.” When the bill was brought, which amounted to twelve
shillings, he put his hand in his pocket, but might have saved himself the
trouble, for his purse was gone. This accident disconcerted him a good deal at
first; but after some recollection, he seized the two ladies who sat by him,
one in each hand, and swore if they did not immediately restore his money he
would charge a constable with them. The good lady at the bar, seeing what
passed, whispered something to the drawer, who went out; and then with great
composure, asked what was the matter? Jackson told her he was robbed, and swore
if she refused him satisfaction, he would have her and her female friends
committed to Bridewell. “Robbed!” cried she, “robbed in my
house! Gentlemen and Ladies, I take you all to witness, this person has
scandalised my reputation.” At that instant, seeing the constable and
watch enter, she proceeded “What! you must not only endeavour by your
false aspersions to ruin my character, but even commit an assault upon my
family! Mr. Constable, I charge you with this uncivil person, who has been
guilty of a riot here; I shall take care and bring an action against him for
defamation.”

While I was reflecting on this melancholy event, which had made me quite sober,
one of the ladies, being piqued at some repartee that passed between us, cried,
“They are all concerned!” and desired the constable to take us all
into custody; an arrest which was performed instantly, to the utter
astonishment and despair of us all, except Jackson, who having been often in
such scrapes, was very little concerned, and charged the constable, in his
turn, with the landlady and her whole bevy; upon which we were carried
altogether prisoners to the round-house, where Jackson after a word of comfort
to us, informed the constable of his being robbed, to which he said he would
swear next morning before the justice. In a little time the constable, calling
Jackson into another room, spoke to him thus: “I perceive that you and
your company are strangers, and am very sorry for your being involved in such
an ugly business. I have known this woman a great while; she has kept a
notorious house in the neighbourhood this many years; and although often
complained of as a nuisance, still escapes through her interest with the
justices, to whom she and all of her employment pay contribution quarterly for
protection. As she charged me with you first, her complaint will have the
preference, and she can procure evidence to swear whatsoever she shall please
to desire of them; so that, unless you can make it up before morning, you and
your companions may think yourselves happily quit for a month’s hard
labour in Bridewell. Nay, if she should swear a robbery or an assault against
you, you will be committed to Newgate and tried at the next session at the Old
Bailey for your life.” This last piece of information had such an effect
upon Jackson, that he agreed to make it up, provided his money might be
restored. The constable told him, that, instead of retrieving what he had lost,
he was pretty certain it would cost him some more before they could come to any
composition. But, however, he had compassion on him, and would, if he pleased,
sound them about a mutual release. The unfortunate beau thanked him for his
friendship, and returning to us, acquainted us with the substance of this
dialogue; while the constable, desiring to speak in private with our adversary,
carried her into the next room, and pleaded, our cause so effectually, that she
condescended to make him umpire: he accordingly proposed an arbitration, to
which we gave our assent; and he fined each party in three shillings, to be
laid out in a bowl of punch, wherein we drowned all animosities, to the
inexpressible joy of my two late acquaintances and me, who had been extremely
uneasy ever since Jackson mentioned Bridewell and Newgate. By the time we had
finished our bowl—to which, by the bye, I had contributed my last
shilling—it was morning, and I proposed to move homeward, when the
constable gave me to understand, he could discharge no prisoners but by order
of the justice, before whom we must appear. This renewed my chagrin, and I
cursed the hour in which I had yielded to Jackson’s invitation.

About nine o’clock, we were escorted to the house of a certain justice
not many miles distant from Covent Garden, who no sooner saw the constable
enter with a train of prisoners at his heels, than he saluted him as follows:
“So Mr. Constable, you are a diligent man. What den of rogues have you
been scouring?” Then looking at us, who appeared very much dejected, he
continued: “Ay, ay, thieves. I see—old offenders; oh, your humble
servant, Mrs. Harridan! I suppose these fellows have been taken robbing your
house. Yes, yes, here’s an old acquaintance of mine. You have used
expedition,” said he to me, “in returning from transportation; but
we shall save you that trouble for the future—the surgeons will fetch you
from your next transportation, at their expense.” I assured his worship
he was mistaken in me, for he had never seen me in his life before. To this
declaration he replied, “How! you impudent rascal, dare you say so to my
face? Do you think I am to be imposed upon by that northern accent, which you
have assumed? But it shan’t avail you—you shall find me too far
north for you. Here, clerk, write this fellow’s mittimus. His name is
Patrick Gaghagan.” Here Mr. Jackson interposed, and told him I was a
Scotchman lately come to town, descended of a good family, and that my name was
Random. The justice looked upon this assertion as an outrage upon his memory,
on which he valued himself exceedingly; and strutting up to Jackson, with a
fierce countenance, put his hands in his side, and said, “Who are you,
sir? Do you give me the lie? Take notice, gentlemen, here’s a fellow who
affronts me upon the bench but I’ll lay you fast, sirrah, I
will—for notwithstanding your laced jacket, I believe you are a notorious
felon.” My friend was so much abashed at this menace, which was thundered
out with great vociferation, that he changed colour, and remained speechless.
This confusion his worship took for a symptom of guilt, and, to complete the
discovery, continued his threats, “Now, I am convinced you are a
thief—your face discovers it, you tremble all over, your conscience
won’t lie still—you’ll be hanged, sirrah,” raising his
voice, “you’ll be hanged; and happy had it been for the world, as
well as for your own miserable soul, if you had been detected, and cut off in
the beginning of your career. Come hither, clerk, and take this man’s
confession.” I was in an agony of consternation, when the constable,
going into another room with his worship, acquainted him with the truth of the
story; which having learned, he returned with a smiling countenance, and,
addressing himself to us all, said it was always his way to terrify young
people when they came before him, that his threats might make a strong
impression on their minds, and deter them from engaging in scenes of riot and
debauchery, which commonly ended before the judge. Thus, having cloaked his own
want of discernment under the disguise of paternal care, we were dismissed, and
I found myself as much lightened as if a mountain had been lifted off my
breast.

CHAPTER XVIII

I carry my qualification to the Navy Office—the nature of it—the
behaviour of the Secretary—Strap’s concern for my absence—a
battle betwixt him a blacksmith—the troublesome consequences of
it—his harangue to me—his friend the schoolmaster recommends me to
a French Apothecary, who entertains me as a journeyman

I would most willingly have gone home to sleep, but was told by my companions,
that we must deliver our letters of qualification at the Navy office, before
one o’clock. Accordingly, we went thither, and gave them to the
secretary, who opened and read them, and I was mightily pleased to find myself
qualified for second mate of a third-rate. When he had stuck them all together
on a file, one of our company asked if there were any vacancies; to which
interrogation he answered “No!” Then I ventured to inquire if many
ships were to be put in commission soon. At which question he surveyed me with
a look of ineffable contempt; and, pushing us out of his office, locked the
door without deigning us another word. We went down stairs, and conferred
together on our expectations, when I understood that each of them had been
recommended to one or other of the commissioners, and each of them promised the
first vacancy that should fall; but that none of them relied solely upon that
interest, without a present to the secretary, with whom some of the
commissioners went snacks. For which reason, each of them had provided a small
purse; and I was asked what I proposed to give. This was a vexatious question
to me who (far from being in a capacity to gratify a ravenous secretary) had
not wherewithal to purchase a dinner. I therefore answered, I had not yet
determined what to give; and sneaked off toward my own lodging, lamenting my
fate all the way, and inveighing with much bitterness against the barbarity of
my grandfather, and the sordid avarice of my relations, who left me a prey to
contempt and indigence.

Full of these disagreeable reflections, I arrived at the house where I lodged,
and relieved my landlord from great anxiety on my account; for this honest man
believed I had met with some dismal accident, and that he never should see me
again. Strap, who had come to visit me in the morning, understanding I had been
abroad all night, was almost distracted, and after having obtained leave of his
master, had gone in quest of me, though he was even more ignorant of the town
than I. Not being willing to inform the landlord of my adventure, I told him I
had met an acquaintance at Surgeons’ Hall, with whom I spent the evening
and night; but being very much infested with bugs, I had not slept much, and
therefore intended to take a little repose; so saying, I went to bed, and
desired to be awakened if Strap should happen to come while I should be asleep.
I was accordingly roused by my friend himself, who entered my chamber about
three o’clock in the afternoon, and presented a figure to my eyes that I
could scarce believe real. In short, this affectionate shaver, setting out
towards Surgeons’ Hall, had inquired for me there to no purpose: from
whence he found his way to the Navy Office, where he could hear no tidings of
me, because I was unknown to everybody then present; he afterwards went upon
’Change, in hopes of seeing me upon the Scotch walk, but without success.

At last, being almost in despair of finding me, he resolved to ask everybody he
met in the street, if perchance anyone could give him information about me! and
actually put his resolution in practice, in spite of the scoffs, curses, and
reproaches with which he was answered; until a blacksmith’s
’prentice seeing him stop a porter with a burden on his back, and hearing
his question, for which he received a hearty curse, called to him, and asked if
the person he inquired after was not a Scotchman? Strap replied with great
eagerness, “Yes, and had on a brown coat, with long skirts.”
“The same!” said the blacksmith. “I saw him pass by an hour
ago,” “Did you so?” cried Strap, rubbing his hands,
“Odd! I am very glad of that—which way went he?”
“Towards Tyburn in a cart,” said he, “if you make good speed,
you may get thither time enough to see him hanged.” This piece of wit
incensed my friend to such a degree, that he called the blacksmith scoundrel,
and protested he would fight him for half-a-farthing. “No, no!”
said the other, stripping; “I’ll have none of your money—you
Scotchmen seldom carry anything about you; but I’ll fight you for
love.” There was a ring immediately formed by the mob: and Strap, finding
he could not get off honourably without fighting, at the same time burning with
resentment against his adversary, quitted his clothes to the care of the
multitude, and the battle began with great violence on the side of Strap, who
in a few minutes exhausted his breath and spirits on his patient antagonist,
who sustained the assault with great coolness, till finding the barber quite
spent, he returned the blows he had lent him, with such interest, that Strap,
after having received three falls on the hard stones, gave out, and allowed the
blacksmith to be the better man.

The victory being thus decided, it was proposed to adjourn to a cellar hard by,
and drink friends. But when my friend began to gather up his clothes, he
perceived that some honest person or other had made free with his shirt,
neckcloth, hat, and wig, which were carried off; and probably his coat and
waistcoat would have met with the same fate, had they been worth stealing. It
was in vain for him to make a noise, which only yielded mirth to the
spectators; he was fain to get off in this manner, which he accomplished with
much difficulty and appeared before me all besmeared with blood and dirt.
Notwithstanding this misfortune, such was his transport at finding me safe and
sound, that he had almost stifled and stunk me to death with his embraces.
After he had cleaned himself, and put on one of my shirts, and a woollen
nightcap, I recounted to him the particulars of my night’s campaign,
which filled him with admiration, and made him repeat with great energy an
observation which was often in his mouth, namely, ‘that surely London is
the devil’s drawing-room.’ As neither of us had dined, he desired
me to get up, and the milkwoman coming round at that instant, he went
downstairs, and brought up a quart, with a penny loaf, on which we made a
comfortable meal. He then shared his money with me, which amounted to
eighteen-pence, and left me with an intention to borrow an old wig and hat of
his friend the schoolmaster.

He was no sooner gone, than I began to consider my situation with great
uneasiness, and revolved all the schemes my imagination could suggest, in order
to choose and pursue some one that would procure me bread; for it is impossible
to express the pangs I felt, when I reflected on the miserable dependence in
which I lived at the expense of a poor barber’s boy. My pride took the
alarm, and having no hopes of succeeding at the Navy Office, I came to a
resolution of enlisting in the foot-guards next day, be the event what it
would. This extravagant design, by flattering my disposition, gave great
satisfaction; and I was charging the enemy at the head of my own regiment, when
Strap’s return interrupted my reverie. The schoolmaster had made him a
present of the tie-wig which he wore, when I was introduced to him, together
with an old hat, whose brims would have overshadowed a Colossus. Though Strap
had ventured to wear them in the dusk, he did not choose to entertain the mob
by day; therefore went to work immediately, and reduced them both to a moderate
size. While he was employed in this office, he addressed me thus: “To be
sure, Mr. Random, you are born a gentleman, and have a great deal of
learning—and, indeed, look like a gentleman; for, as to person, you may
hold up your head with the best of them. On the other hand, I am a poor but
honest cobbler’s son: my mother was as industrious a woman as ever broke
bread, till such time as she took to drinking, which you very well know; but
everybody has failings—Humanum est errare. Now myself, I am a poor
journeyman barber, tolerably well made and understand some Latin, and have a
smattering of Greek; but what of that? Perhaps I might also say, that I know a
little of the world; but that is to no purpose,—though you be gentle, and
I simple, it does not follow, but that I who am simple may do a good office to
you who are gentle. Now this is the case: my kinsman, the
schoolmaster—perhaps you did not know how nearly he is related to
me—I’ll satisfy you in that presently; his mother and my
grandmother’s sister’s nephew—no, that’s not
it!—my grandfather’s brother’s daughter—rabbit it! I
have forgot the degree. But this I know, he and I are cousins seven times
removed.” My impatience to know the good office he had done me, got the
better of my temper, and I interrupted him at this place with the exclamation,
“If the schoolmaster or you can be of any advantage to me, why
don’t you tell me without all this preamble?” When I pronounced
these words with some vehemence, Strap looked at me for same time with a grave
countenance, and then went on: “I’m very sorry to see such an
alteration in your temper of late; you were always fiery, but now you are grown
as crabbed as old Periwinkle the drunken tinker, on whom you and I (God forgive
us!) played so many unlucky tricks while we were at school—but I will no
longer detain you in suspense, because (doubtless) nothing is more uneasy than
doubt—Dubio procul dubio nil dubius. My friend or relation, or which you
will, or both, the schoolmaster, being informed of the regard I have for you;
for you may be sure I did not fail to let him know of your good
qualities—by the bye, he has undertaken to teach you the pronunciation of
the English tongue, without which, he says, you will be unfit for business in
this country—I say my relation has spoke in your behalf to a French
apothecary who wants a journeyman; and on his recommendation you may have
fifteen pounds a year, bed and board, whenever you please.” I was too
much interested in this piece of news to entertain it with indifference; but,
jumping up, insisted on Strap’s immediately accompanying me to the house
of his friend, that I might not lose this opportunity through the least delay
or neglect on my part.

We were informed, that the schoolmaster was in company at a public-house in the
neighbourhood, whither we repaired, and found him drinking with the very
individual apothecary in question. When he was called to the door at our
desire, and observed my impatience, he broke out into his usual term of
admiration. “Oh! I suppose, when you heard of this offer, you did not
take leisure enough to come downstairs, but leaped out of the window: did you
overturn no porter nor oyster-woman in your way? It was a mercy of God you did
not knock your brains out against some post in your career. Oh, my conscience!
I believe, had I been in the inmost recesses of my habitation—the very
penetralia—your eagerness would have surmounted bolts, bars, decency, and
everything. The den of Cacus, or sanctum sanctorum, could not have hid me from
you. But come along the gentleman of whom I spoke is in the house; I will
present you to him forthwith.” When I entered the room, I perceived four
or five people smoking, one of whom the schoolmaster accosted thus: “Mr.
Lavement, here’s the young man of whom I spoke to you.” The
apothecary, who was a little old withered man, with a forehead about an inch
high, a nose turned up at the end, large cheek-bones that helped to form a pit
for his little gray eyes, a great bag of loose skin hanging down on each side
in wrinkles, like the alforjos of a baboon, and a mouth so much accustomed to
that contraction which produces grinning, that he could not pronounce a
syllable without discovering the remains of his teeth, which consisted of four
yellow fangs, not improperly, by anatomists, called canine. This person, I say,
after having eyed me some time, said, “Oho, ’tis ver well, Monsieur
Concordance; young man, you are ver welcome, take one coup of bierre—and
come to mine house to-morrow morning; Monsieur Concordance vil show you de
way.” Upon this I made my bow, and as I went out of the room could hear
him say, “Ma foi! c’est un beau garçon; c’est un
gaillard.”

As I had by my own application, while I served Crab, acquired the French tongue
well enough to read authors written in that language and understand anything
that occurred in conversation, I determined to pretend ignorance to my new
master, that he and his family, whom I supposed to be of the same country, not
being on the reserve before me, I might possibly discover something in
discourse, which would either yield me amusement or advantage. Next morning Mr.
Concordance carried me to the apothecary’s house, where the bargain was
made, and orders given to provide an apartment for me immediately. But before I
entered upon business the schoolmaster recommended me to his tailor, who gave
me credit for a suit of clothes, to be paid out of the first moiety of my
wages, and they were begun upon that very day; he afterwards accommodated me
with a new hat on the same term: so that in a few days I hoped to make a very
fashionable appearance. In the meantime, Strap conveyed my baggage to the place
allotted for me, which was a back room up two pair of stairs, furnished with a
pallet for me to lie upon, a chair without a back, a bottle by way of
candlestick, and a triangular piece of glass instead of a mirror; the rest of
its ornaments having been lately removed to one of the garrets, for the
convenience of the servant of an Irish captain, who lodged in the first floor.

CHAPTER XIX

The character of Mr. Lavement, his wife and daughter—some anecdotes of
the family—the mother and daughter rivals—I am guilty of a mistake
that gives me present satisfaction, but is attended with troublesome
consequences

Next day, while I was at work in the shop, a bouncing damsel well dressed came
on pretence of finding a vial for some use or other; and taking an opportunity,
when she thought I did not mind her, of observing me narrowly, went away with a
silent look of disdain. I easily guessed her sentiments, and my pride took the
resolution of entertaining the same indifference and neglect towards her. At
dinner the maids, with whom I dined in the kitchen, gave me to understand that
this was my master’s only daughter, who would have a very handsome
fortune, on account of which, and her beauty, a great many young gentlemen made
their addresses to her—that she had been twice on the brink of marriage,
but disappointed by the stinginess of her father, who refused to part with a
shilling to promote the match; for which reason the young lady did not behave
to her father with all the filial veneration that might be expected. In
particular she harboured the most perfect hatred for his countrymen; in which
disposition she resembled her mother, who was an English-woman; and, by the
hints they dropped, I learned the gray mare was the better horse—that she
was a matron of a high spirit, which was often manifested at the expense of her
dependents; that she loved diversions, and looked upon miss as her rival in all
parties—which was indeed the true cause of her disappointments; for had
the mother been hearty in her interest, the father would not have ventured to
refuse her demands. Over and above this intelligence, I, of myself, soon made
more discoveries. Mr. Lavement’s significant grins at his wife, while she
looked another way, convinced me that he was not at all content with his lot;
and his behaviour in presence of the captain made me believe his chief torment
was jealousy. As for my own part, I was considered in no other light than that
of a menial servant, and had been already six days in the house without being
honoured with one word from either mother or daughter; the latter (as I
understood from the maids) having at table one day expressed some surprise that
her papa should entertain such an awkward mean-looking journeyman. I was
nettled at this piece of information, and next Sunday (it being my turn to take
my diversion) dressed myself in my new clothes to the greatest advantage, and,
vanity apart, made no contemptible figure.

After having spent most part of the day in company with Strap and some of his
acquaintance, I came home in the afternoon, and was let in by miss, who not
knowing me, dropped a low curtsey as I advanced, which I returned with a
profound bow, and shut the door. By the time I had turned about, she had
perceived her mistake, and changed colour, but did not withdraw. The passage
being narrow, I could not get away without jolting her; so I was forced to
remain where I was with my eyes fixed to the ground, and my face glowing with
blushes. At length, her vanity coming to her assistance, she went away
tittering, and I could hear her pronounce the word ‘creature!’ From
this day forward, she came into the shop fifty times, every day upon various
pretences, and put in practice so many ridiculous airs, that I could easily
perceive her opinion of me was changed, and that she did not think me
altogether an unworthy conquest. But my heart was so steeled against her charms
by pride and resentment, which were two chief ingredients in my disposition,
that I remained insensible to all her arts; and notwithstanding some advances
she made, could not be prevailed upon to yield her the least attention. This
neglect soon banished all the favourable impressions she felt for me, and the
rage of a slighted woman took place in her heart; this she manifested not only
in all the suggestions her malice could invent to my prejudice with her father,
but also in procuring for me such servile employments as she hoped would
sufficiently humble my spirit. One day in particular, she ordered me to brush
my master’s coat; but I refusing, a smart dialogue ensued, which ended in
her bursting into tears of rage; when her mother interposing, and examining
into the merits of the cause, determined it in my favour: and this good office
I owed not to any esteem or consideration she had for me, but solely to the
desire of mortifying her daughter, who on this occasion observed, that let
people be never so much in the right, there were some folks who would never do
them justice, but, to be sure, they had their reasons for it, which some people
were ignorant of, although they despised their little arts. This insinuation of
some people and some folks put me upon observing the behaviour of my mistress
more narrowly for the future: and it was not long before I had reason to
believe that she looked upon her daughter as a rival in the affections of
Captain O’Donnell, who lodged in the house.

In the meantime, my industry and knowledge gained me the goodwill of my master,
who would often say in French, “Mardy! c’est un bon garçon.”
He had a great deal of business; but he was mostly employed among his fellow
refugees, his profits were small. However, his expense for medicines was not
great; for he was the most expert man at a succedaneum of any apothecary in
London, so that I have been sometimes amazed to see him, without the least
hesitation, make up a physician’s prescription, though he had not in his
shop one medicine mentioned in it. Oyster-shells he could convert into
crab’s eyes; common oil into oil of sweet almonds; syrup of sugar into
balsamic syrup; Thames water into aqua cinnamoni; and a hundred more costly
preparations were produced in an instant, from the cheapest and coarsest drugs
of the materia medica: and when any common thing was ordered for a patient, he
always took care to disguise it in colour or taste, or both, in such a manner
that it could not possibly be known; for which purpose cochineal and oil of
cloves were of great service. Mr. Lavement had attempted more than once to
introduce a vegetable diet into his family, by launching out into the praise of
roots and greens, and decrying the use of flesh, both as a physician and
philosopher; but all his rhetoric could not make one proselyte to his opinion,
and even the wife of his bosom declared against the proposal.

One afternoon, when her husband was abroad, and his daughter gone to visit,
this lady ordered me to call a hackney-coach, in which she and the captain
drove towards Covent Garden. Miss came home in the evening, and, supping at her
usual hour, went to bed. About eleven o’clock my master entered, and
asked if his wife was gone to sleep: upon which I told him, my mistress went
out in the afternoon, and was not yet returned. This was like a clap of thunder
to the poor apothecary, who starting back, cried, “Mort de ma vie! vat
you tell a me? My vife not at home!” At that instant a patient’s
servant arrived with a prescription for a draught, which my master taking, went
into the shop to make it up with his own hand. While he rubbed the ingredients
in a glass mortar, he inquired of me, whether or no his wife went out alone;
and no sooner heard that she was in company with the captain, than with one
blow he split the mortar into a thousand pieces, and grinning like the head of
a bass viol, exclaimed, “Ah, traitresse!” It would have been
impossible for me to have preserved my gravity a minute longer, when I was
happily relieved by a rap at the door, which I opened, and perceived my
mistress coming out of the coach. She flounced immediately into the shop, and
addressed her husband thus: “I suppose you thought I was lost, my dear.
Captain O’Donnell has been so good as to treat me with a play.” The
reply, it may be supposed, was anything but courteous but the captain, who had
been all the time at the door discharging the coach, entered, and Mr. Lavement,
changing his tone, saluted him with all the usual politesse of a Frenchman.

Shortly after this event, by the knowledge which I acquired of the family
secrets, my life became much more agreeable; and as I every day improved in my
knowledge of the town I shook off my awkward air by degrees, and acquired the
character of a polite journeyman apothecary.

CHAPTER XX

I am assaulted and dangerously wounded—suspect O’Donnell, and am
confirmed in my opinion—concert a scheme of revenge, and put it into
execution—O’Donnell robs his own servant and disappears—make
my addresses to a lady, and am miraculously delivered from her snare

One night, at about twelve o’clock, as I returned from visiting a patient
at Chelsea, I received a blow on my head from an unseen hand, that stretched me
senseless on the ground; and was left for dead with three stabs of a sword in
my body. The groans I uttered when I recovered the use of my reason alarmed the
people of a solitary alehouse that stood near the spot where I lay: and they
were humane enough to take me in, and send for a surgeon, who dressed my
wounds, and assured me they were not mortal. One of them penetrated through the
skin and muscles of one side of my belly in such a manner, that doubtless the
assassin imagined he had run me through the entrails. The second slanted along
one of my ribs; and the last, which was intended for the finishing stroke,
having been directed to my heart, the sword snapped upon my breast-bone, and
the point remained sticking in the skin. When I reflected upon this event, I
could not persuade myself that I had been assaulted by a common footpad,
because it is not usual for such people to murder though they rob, especially
when they meet with no resistance; and I found my money, and everything else
about me but my carcase, safe. I concluded, therefore, that I must either have
been mistaken for another, or obliged to the private resentment of some secret
enemy for what had happened; and as I could remember nobody who had the least
cause of complaint against me, except Captain O’Donnell and my
master’s daughter, my suspicion settled upon them, though I took care to
conceal it, that I might the sooner arrive at confirmation.

With this view, I went home in the chair about ten o’clock in the
morning; and as the chairman supported me into the house, met the captain in
the passage, who no sooner saw me than he started back and gave evident signs
of guilty confusion, which he would have accounted for from surprise occasioned
by the seeing me in such a condition. My master having heard my story, condoled
me with a good deal of sympathy, and when he understood my wounds were not
dangerous, ordered me to be carried upstairs to bed; though not without some
opposition from his wife, who was of opinion that it would be better for me to
go to an hospital, where I should be more carefully attended. My meditation was
employed in concerting with myself some method of revenge against Squire
O’Donnell and his inamorata, whom I looked upon as the author of my
misfortune; when miss, who was not at home at my arrival, entered my chamber,
and saying she was sorry for the accident that had befallen me, asked if I
suspected anybody to be the assassin; upon which I fixed my eyes steadfastly
upon her and answered, “Yes.” She discovered no symptom of
confusion, but replied hastily, “If that be the case, why don’t you
take out a warrant, to have him apprehended? It will cost but a trifle—if
you have no money, I’ll lend you.” This frankness not only cured me
of my suspicion with respect to her, but even staggered my belief with regard
to the captain, of whose guilt I resolved to have further proof before I should
enterprise anything in the way of revenge. I thanked her kindly for her
generous offer, which, however, I had no occasion to accept, being determined
to do nothing rashly: for though I could plainly perceive the person who
attacked me to be a soldier, whose face I thought was familiar to me, I could
not swear with a safe conscience to any particular man; and, granting I could,
my prosecution of him would not much avail.

This uncertainty I pretended, lest the captain, hearing from her that I knew
the person who wounded me, might think proper to withdraw before I could be in
a condition to requite him. In two days I was up and able to do a little
business, so that Mr. Lavement made shift to carry on his practice without
hiring another journeyman in my room.

The first thing I attempted towards a certain discovery of my secret enemy, was
to get into O’Donnell’s apartment, while he was abroad in an
undress, and examine his sword, the point of which being broken off, I applied
the fragment that was found sticking in my body, and found it answered the
fractured part exactly. There was no room left for doubt; and all that remained
was to fix upon a scheme of revenge, which almost solely engrossed my thoughts
during the space of eight nights and days. Sometimes I was tempted to fall upon
him in the same manner as he had practised upon me, and kill him outright. But
this assault my honour opposed as a piece of barbarous cowardice, in which he
was not to be imitated. At other times I entertained thoughts of demanding
satisfaction in an honourable way; but was diverted from this undertaking by
considering the uncertainty of the event, and the nature of the injury he had
done me, which did not entitle him to such easy terms. At last I determined to
pursue a middle course, and actually put my design in execution after this
manner. Having secured the assistance of Strap and two of his acquaintance whom
he could depend upon, we provided ourselves with disguises, and I caused the
following letter to be delivered to him by one of our associates in livery, one
Sunday evening:—

“Sir—If I may be allowed to judge from appearance, it will not be
disagreeable for you to hear that my husband is gone to Bagshot to visit a
patient, and will not return till to-morrow night; so that, if you have
anything to propose to me (as your behaviour on many occasions has seemed to
insinuate), you will do well to embrace the present opportunity of seeing,

Yours, etc.”

This letter was signed with the name of an apothecary’s wife who lived in
Chelsea, of whom I had heard O’Donnell was an admirer. Everything
succeeded to our wish. The hero hastened towards the place of appointment, and
was encountered by us in the very place where he had assaulted me. We rushed
upon him all at once, secured his sword, stripped off his clothes even to the
skin, which was scourged with nettles till he was blistered from head to foot,
notwithstanding all the eloquence of his tears and supplications. When I was
satisfied with the stripes I had bestowed, we carried off his clothes, which we
hid in a hedge near the place, and left him stark naked to find his way home in
the best manner he could, while I took care to be there before him. I
afterwards understood that, in his way to the lodgings of a friend, who lived
in the skirts of the town, he was picked up by the watch, who carried him to
the round-house, from whence he sent for clothes to his lodgings, and next
morning arrived at the door in a chair, wrapt up in a blanket he had borrowed;
for his body was so sore and swelled, that he could not bear to be confined in
his wearing apparel. He was treated with the utmost tenderness by my mistress
and her daughter, who vied with each other in their care and attendance of him;
but Lavement himself could not forbear expressing his joy, by several malicious
grins, while he ordered me to prepare an unguent for his sores. As to myself,
nobody can doubt my gratification, when I had every day an opportunity of
seeing my revenge protracted on the body of my adversary, by the ulcers of
which I had been the cause; and, indeed, I not only enjoyed the satisfaction of
having flea’d him alive, but another also which I had not foreseen. The
story of his being attacked and stripped in such a place having been inserted
in the news, gave information to those who found his clothes next day, whither
to bring them; and accordingly he retrieved everything he had lost except a few
letters, among which was that which I had writ to him in the name of the
apothecary’s wife. This, and the others, which were all on the subject of
love (for this Hibernian hero was one of those people who are called
fortune-hunters), fell into the hands of a certain female author, famous for
the scandal she has published; who, after having embellished them with some
ornaments of her own invention, gave them to the to town in print. I was very
much shocked on reflection, that I might possibly be the occasion of a whole
family’s unhappiness on account of the letter I had written; but was
eased of that apprehension, when I understood that the Chelsea apothecary had
commenced a lawsuit against the printer for defamation, and looked upon the
whole as a piece of forgery committed by the author, who had disappeared. But
whatever might be his opinion of the matter, our two ladies seemed to entertain
a different idea of it: for as soon as the pamphlet appeared, I could perceive
their care of their patient considerably diminish, till at last it ended in a
total neglect. It was impossible for him to be ignorant of this change, any
more than of the occasion of it; but as he was conscious to himself of having
deserved worse than contempt at their hands, he was glad to come off so
cheaply, and contented himself with muttering curses and threats against the
apothecary, who, as he imagined, having got an inkling of the appointment with
his wife, had taken revenge of him in the manner described. By the time he had
got a new scarf skin his character was become so notorious, that he thought it
high time for him to decamp; and his retreat he performed in one night, without
beat of drum, after having robbed his own servant of everything that belonged
to him except the clothes he had on his back.

A few days after he disappeared, Mr. Lavement, for his own security, took into
his custody a large old trunk which he had left; and as it was very heavy, made
no question that the contents were sufficient to indemnify him for what
O’Donnell owed in lodging. But a month being elapsed without hearing any
tidings of this adventurer, and my master being impatient to know what the
trunk contained, he ordered me to break it open in his presence, which task I
performed with the pestle of our great mortar, and discovered, to his
inexpressible astonishment and mortification, a heap of stones.

About this time, my friend Strap informed me of an offer he had to go abroad
with a gentleman in quality of valet de chambre and at the same time assured me
that, whatever advantage he might propose to himself from this prospect, he
could not bear the thoughts of parting from me, so much was he attached to my
fortune. In spite of all the obligations I owed to this poor, honest fellow,
ingratitude is so natural to the heart of man, that I began to be tired of his
acquaintance: and now that I had contracted other friendships which appeared
more creditable, was even ashamed to see a journeyman barber inquiring after me
with the familiarity of a companion. I therefore, on pretence of consulting his
welfare, insisted upon his accepting the proposal, which he at last determined
to embrace, with great reluctance, and in a few days, took his leave of me,
shedding a flood of tears, which I could not behold without emotion. I now
began to look upon me as of a gentleman in reality; learned to dance,
frequented plays during the holidays; became the oracle of an ale-house, where
every dispute was referred to my decision; and at length contracted an
acquaintance with a young lady, who found means to make a conquest of my heart,
and upon whom I prevailed, after much attendance and solicitation, to give me a
promise of marriage. As this beautiful creature passed for a rich heiress, I
blessed my good fortune, and was actually on the point of crowning all my
wishes by matrimony, when I made such a discovery as effectually turned me from
my design, and I abandoned all thoughts of marriage for the future.

CHAPTER XXI

Squire Gawky comes to lodge with my master—is involved in a troublesome
affair, out of which he is extricated by me—he marries my master’s
daughter—they conspire against me—I am found guilty of theft,
discharged—deserted by my friends, I hire a room in St.
Gile’s—where, by accident, I find the lady to whom I paid my
addresses in a miserable condition—I relieve her

When I enjoyed myself at large in this temper of mind, Lavement let his first
floor to my countryman and acquaintance, Squire Gawky, who by this time had got
a lieutenancy in the army, and such a martial ferocity in his appearance that I
was afraid he would remember what happened between us in Scotland, and atone
for his breach of appointment then by his punctuality now; but whether he had
actually forgot me, or was willing to make me believe so, he betrayed not the
least symptom of recognition at sight of me, and I remained quite cured of my
apprehension; though I had occasion not long after to be convinced, that
howsoever his externals might be altered, he was at bottom the same individual
Gawky, whom I have already described. For coming home late one night from the
house of a patient, I heard a noise in the street, and as I approached,
perceived two gentlemen in custody, of three watchmen. The prisoners, who were
miserable, disfigured with dirt, complained bitterly of the loss of their hats
and wigs; and one of them, whom by his tongue I know to be a Scotchman,
lamented most piteously, offering a guinea for his liberty, which the watchman
refused, alleging that one of his companions was wounded grievously, and that
he must stand to the consequence. My prejudice in favour of my native country
was so strong, that I could not bear to see anybody belonging to it in
distress, and therefore, with one blow of my faithful cudgel, knocked down the
watchman who had hold of the person for whom I was chiefly concerned. He was no
sooner disengaged, than he betook himself to his heels, and left me to maintain
the dispute as I should think proper; and, indeed, I came off but scurvily,
for, before I could avail myself of my speed, I received a blow on the eye,
from one of the other two, that had well nigh deprived me of the use of that
organ. However, I made shift to get home, where I was informed of Captain
Gawky’s being robbed and abused by a company of footpads, and was ordered
by my master to prepare an emollient glyster and paregoric draught, in order to
allay and compose the ferment of his spirits, occasioned by the barbarous
treatment he had undergone, while he took twelve ounces of blood from him
immediately.

When I inquired into the particulars of this adventure, and understood by the
servant that he came in just before me, without hat and wig, I made no scruple
of believing him to be the person I had released, and was confirmed in my
belief upon hearing his voice, to which (before that event) I had long been a
stranger.

My eye being considerably swelled and inflamed, I could not reflect upon my
enterprise without cursing my own folly, and even resolving to declare the
truth of the whole story in order to be revenged on the cowardly wretch for
whom I had suffered: accordingly, next day after he had told, in presence of my
master, his wife and daughter, who came to him, a thousand lies concerning the
prowess he had shown in making his escape, I ventured to explain the mystery,
and, calling in the evidence of my contused eye, upbraided him with cowardice
and ingratitude. Gawky was so astonished at this that he could not answer one
word, and the rest of the company stared at one another; till at length my
mistress reprimanded me for my insolent behaviour, and threatened to turn me
away for my presumption. Upon which, Gawky (having recollected himself)
observed, as the young man might have mistaken another person for him, he could
forgive his insinuations, more especially as he seemed to have suffered for his
incivility; but advised me to be more certain in my conjectures for the future,
before I ventured to publish them to the prejudice of any man. Miss applauded
the Captain’s generosity in pardoning one who had so villainously
aspersed him, and I began to imagine her praise was not at all disinterested.
But the apothecary, who perhaps had more penetration or less partiality than
his wife and daughter, differed from them in their sentiments of the matter,
and expressed himself to me in the shop in this manner: “Ah mon pauvre
Roderique! you have more of de veracite dan of de prudence—bot mine vife
and dater be diablement sage, and Monsieur le Capitaine un fanfaron,
pardieu!”

This eulogium on his wife and daughter, though spoken ironically by him, was
nevertheless literally just; by espousing the cause of Gawky, the one obliged a
valuable lodger, and the other acquired a husband at a juncture when one was
absolutely necessary. The young lady insinuated herself so artfully into the
affection of this new lodger, that in less than a fortnight, on pretence of
going to the play, they drove away together to the Fleet, where they were
married; and in the morning came home, where they asked her father’s and
mother’s blessing. The prudent parents, notwithstanding the precipitation
with which the match was carried on, did not think fit to refuse their
approbation; for the apothecary was not ill pleased to find his daughter
married to a young man of a good prospect, who had not mentioned one syllable
on the article of her dowry; and his wife was rejoiced at being rid of a rival
and a spy upon her. Whatever face Gawky put on the matter, my discovery of the
adventure before related, and the reproaches I vented against him, had stung
him to the soul, and cherished the seeds of enmity so strongly in his breast,
that he imparted his indignation to his wife, who being as desirous as himself
to accomplish the ruin of one that not only slighted her caresses, but was able
on any occasion to discover particulars not at all advantageous to her
character, readily joined in a conspiracy against me, which (had it taken
effect as they expected) would infallibly have brought me to an ignominious
death.

My master having several times missed large quantities of medicines, of which I
could give no account, at last lost all patience, and in plain terms taxed me
with having embezzled them for my own use. As I could only oppose my single
asseveration to his suspicion, he told me one day, “Your vord not be give
me de satisfaction—me find necessaire to chercher for my medicine;
pardonnez moi—il faut chercher—me demand le clef of your coffre a
cette heure.” Then raising his voice to conceal the fright he was in lest
I should make any opposition, he went on, “Oui! I charge you rendez le
clef of your coffre—moi—si, moi qui vous parle.” I was fired
with so much resentment and disdain at this accusation, that I burst into
tears, which he took for a sign of guilt; and pulling out my key, told him he
might satisfy himself immediately, though he would not find it so easy to
satisfy me for the injury my reputation had suffered from his unjust suspicion.
He took the key and mounted up to my chamber, attended by the whole family,
saying, “Eh bien, nous verrons—nous verrons.” But what was my
horror and amazement, when, opening my chest, he pulled out a handful of the
very things that were missing, and pronounced, “Ah, ha, vous etes
bienvenu—mardy, Mons. Roderique, you be fort innocent!” I had not
power to utter one word in my own vindication, but stood motionless and silent,
while everybody present made their respective remarks on what appeared against
me. The servants said they were sorry for my misfortune, and went away
repeating, “Who would have thought it?” My mistress took occasion
from this detection to rail against the practice of employing strangers in
general; and Mrs. Gawky, after having observed that she never had a good
opinion of my fidelity, proposed to have me carried before the justice and
committed to Newgate immediately. Her husband was actually upon the stairs in
his way for a constable, when Mr. Lavement knowing the cost and trouble of a
prosecution to which he must bind himself, and at the same time dreading lest
some particulars of my confession might affect his practice, called out.
“Restez, mon fils! restez, it be veritablement one grand crime which dis
pauvre diable have committed—bot peut-etre de good God give him de
penitence, and me vill not have upon mine head de blood of one sinner.”
The captain and his lady used all the Christian arguments their zeal could
suggest to prevail upon the apothecary to pursue me to destruction, and
represented the injustice he did to the community of which he was a member, in
letting a villain escape, who would not fail of doing more mischief in the
world when he should reflect on his coming off so easily now; but their
eloquence made no impression on my master, who turning to me said, “Go,
miserable, go from mine house quick, quick!—and make reparation for your
mauvaise actions.” By this time my indignation had roused me from the
stupefaction in which I had hitherto remained and I began in this
manner:—“Sir, appearances I own condemn me; but you are imposed
upon as much as I am abused: I have fallen a sacrifice to the rancour of that
scoundrel” (pointing to Gawky) “who has found means to convey your
goods hither, that the detection of them might blast my reputation, and
accomplish my destruction. His hatred to me is owing to a consciousness of his
having wronged me in my own country—for which injury he in a cowardly
manner, refused me the satisfaction of a gentleman; he knows, moreover, that I
am no stranger to his dastardly behaviour in this town, which I have recounted
before, and he is unwilling that such a testimony of his ingratitude and
pusillanimity should live upon the earth; for this reason he is guilty of the
most infernal malice to bring about my ruin. And I am afraid, madam (turning to
Mrs. Gawky) you have too easily entered into the sentiments of your husband. I
have often found you my enemy, and am well acquainted with the occasion of your
being so, which I don’t at present think proper to declare; but I would
advise you, for your own sake, not to drive me to extremity.” This
address enraged her so much that with a face as red us scarlet and the eyes of
a fury, she strutted up to me and putting her hands in her side, spat in my
face, saying, I was a scandalous villain, but she defied my malice; and that
unless her papa would not prosecute me like a thief as I was, she would not
stay another night under his roof. At the same time, Gawky assuming a big look,
told me, he scorned what lies I could invent against him; but that, if I
pretended to asperse his wife, he would put me to death. To this threat I
answered, “I wish I could meet with thee in a desert, that I might have
an opportunity of punishing thee for thy perfidy towards me, and rid the world
of such a rascal. What hinders me this moment,” said I, seizing an old
bottle that stood by, “from doing myself that justice?” I had no
sooner armed myself in this manner, than Gawky and his father-in-law retired in
such a hurry, that the one overturned the other, and they rolled together down
stairs, while my mistress swooned away with fear, and her daughter asked if I
intended to murder her. I gave her to understand, that nothing was farther from
my intention, that I would leave her to the stings of her own conscience; but
was firmly resolved to slit her husband’s nose, whenever fortune should
offer a convenient opportunity. Then going down stairs, I met Lavement coming
up trembling with the pestle in his hand, and Gawky behind armed with his
sword, pushing him forward. I demanded a parley: and having assured him of my
pacific disposition, Gawky exclaimed, “Ah, villain! you have killed my
dear wife.” And the apothecary cried, “Ah, coquin! vere is my
shild?” “The lady,” said I, “is above stairs, unhurt by
me, and will, a few months hence, I believe reward your concern.” Here
she called to them, and desired they would let the wretch go, and trouble
themselves no further about him. To which request her father consented,
observing, nevertheless, that my conversation was ‘very
mysterious.’

Finding it impossible to vindicate my innocence, I left the house immediately,
and went to the schoolmaster, with an intention of clearing myself to him, and
asking his advice with regard to my future conduct; but, to my inexpressible
vexation, he was gone to the country, where he would stay two or three days. I
returned with a design of consulting some acquaintance I had acquired in the
neighbourhood; but my story had taken air through the officiousness of the
servants, and not one of my friends would vouchsafe me a hearing. Thus I found
myself, by the iniquity of mankind, in a much more deplorable condition than
ever: for though I had been formerly as poor, my reputation was without
blemish, and my health unimpaired till now; but at present my good name was
lost, my money gone, my friends were alienated, my body was infected by an
odious distemper; and my faithful Strap, who alone could yield me pity and
assistance, absent I knew not where.

The first resolution I could take in this melancholy conjuncture, was to remove
my clothes to the house of the person with whom I had formerly lodged, where I
remained two days in hopes of getting another place by the interest of Mr.
Concordance, to whom I made no doubt of being able to vindicate my character;
but in this supposition I reckoned without my best, for Lavement took care to
be beforehand with me; and when I attempted to explain the whole affair to the
schoolmaster, I found him so prepossessed against me, that he would scarce hear
me to an end; but when I had finished my justification, shook his head, and
beginning with his usual exclamation said, “That won’t go down with
me. I am very sorry I should have the misfortune of being concerned in the
affair, but, however, shall be more cautious for the future. I will trust no
man from henceforward—no, not my father who begat me, nor the brother who
lay with me in my mother’s womb: should Daniel rise from the dead, I
would think him an impostor; and were the genius of truth to appear, would
question its veracity!” I told him, that one day it was possible he might
be convinced of the injury I had suffered, and repent of his premature
determination. To which remark he answered, the proof of my innocence would
make his bowels vibrate with joy; “but till that shall happen,”
continued he, “I must beg to have no manner of connection with
you—my reputation is at stake. I shall be looked upon as your accomplice
and abettor—people will say Jonathan Wild was but a type of me—boys
will hoot at me as I pass along; and the cinder-wenches belch forth reproaches
wafted in a gale impregnated with gin: I shall be notorious—the very butt
of slander, and sink of infamy!” I was not in a humour to relish the
climax of expressions upon which this gentleman valued himself in all his
discourses; but, without any ceremony, took my leave, cursed with every
sentiment of horror which my situation could suggest. I considered, however, in
the intervals of my despondence, that I must, in some shape suit my expense to
my calamitous circumstances, and with that view hired an apartment in a garret
near St. Giles’s, at the rate of nine-pence per week.

I one day, when I sat in this solitary retreat musing upon the unhappiness of
my fate, was alarmed by a groan that issued from a chamber contiguous to mine,
into which I immediately ran, and found a woman stretched on a miserable
truckle bed, without any visible signs of life. Having applied a smelling
bottle to her nose, the blood began to revisit her cheeks, and she opened her
eyes; but, good heaven! what were the emotions of my soul, when I discovered
her to be the same individual lady who had triumphed over my heart, and to
whose fate I had almost been inseparably joined! Her deplorable situation
filled my breast with compassion. She knew me immediately; and, straining me
gently in her arms, shed a torrent of tears, which I could not help increasing.
At length, casting a languishing look at me, she pronounced with a feeble
voice, “Dear Mr. Random, I do not deserve this concern at your hands: I
am a vile creature, who had a base design upon your person—suffer me, to
expiate that, and all my other crimes, by a miserable death, which will not
fail to overtake me in a few hours.” I encouraged her as much as I could,
told her I forgave all her intentions with regard to me; and that, although my
circumstances were extremely low, I would share my last farthing with her. I
begged in the meantime to know the immediate cause of that fit from which she
had just recovered, and said, I would endeavour by my skill to prevent any more
such attacks. She seemed very much affected with this expression, took my hand,
and pressed it to her lips, saying, “You are too generous! I wish I could
live to express my gratitude—but alas! I perish for want.” Then
shutting her eyes, she relapsed into another swoon. Such extremity of distress
must have waked the most obdurate heart to sympathy and compassion; what effect
then must it have had on mine, that was naturally prone to every tender
passion? I ran downstairs, and sent my landlady to a chemist’s shop for
some cinnamon water, while I, returning to this unfortunate creature’s
chamber, used all the means in my power to bring her to herself; this aim with
much difficulty I accomplished, and made her drink a glass of the cordial to
recruit her spirits: then I prepared a little mulled red wine and a toast,
which having taken, she found herself thoroughly revived, and informed me, that
she had not tasted food for eight and forty hours before. As I was impatient to
know the occasion and nature of her calamity, she gave me to understand, that
she was a woman of the town by profession; that in the course of her adventures
she found herself dangerously infected with a distemper, to which all of her
class are particularly subject; that her malady gaining ground every day, she
became loathsome to herself and offensive to others: when she resolved to
retire to some obscure corner where she might be cured with as little noise and
expense as possible; that she had accordingly chosen this place of retreat, and
put herself into the hands of an advertising doctor, who having fleeced her of
all the money she had, or could procure, left her three days ago in a worse
condition than that in which he found her; that except the clothes on her back,
she had pawned or sold everything that belonged to her to satisfy that
rapacious quack, and quiet the clamour of her landlady, who still persisted in
her threats to turn her out into the street. After having moralised upon these
particulars, I proposed that she should lodge in the same room with me, an
expedient that would save some money: and assured her, I would undertake to
cure her as well as my own, during which she should partake of all the
conveniences that I could afford to myself. She embraced my offer with
unfeigned acknowledgment, and I began to put it in practice immediately. I
found her not only an agreeable companion, whose conversation greatly
alleviated my chagrin, but also a careful nurse, who served me with the utmost
fidelity and affection. One day, while I testified my surprise that a woman of
her beauty, good sense, and education (for she had a large portion of each),
could be reduced to such an infamous and miserable way of life, she answered
with a sigh, “These very advantages were the cause of my undoing.”
This remarkable reply inflamed my curiosity to such a degree, that I begged she
would favour me with the particulars of her story, and she complied in these
words.

CHAPTER XXII

The History of Miss Williams

‘My father was an eminent merchant in the city who having, in the course
of trade, suffered very considerable losses, retired in his old age with his
wife to a small estate in the country, which he had purchased with the remains
of his fortune. At that time, I being but eight years of age, was left in town
for the convenience of education, boarded with an aunt, who was a rigid
presbyterian, and confined me so closely to what she called the duties of
religion, that in time I grew weary of her doctrines, and by degrees received
an aversion for the good books, she daily recommended to my perusal. As I
increased in age, and appeared with a person not disagreeable, I contracted a
good deal of acquaintance among my own sex; one of whom, after having lamented
the restraint I was under from the narrowness of my aunt’s sentiments,
told me I must now throw off the prejudices of opinion imbibed under her
influence and example, and learn to think for myself; for which purpose she
advised me to read Shaftsbury, Tindal, Hobbes, and all the authors that are
remarkable for their deviation from the old way of thinking, and by comparing
one with the other, I should soon be able to form a system of my own. I
followed her advice; and whether it was owing to my prepossession against what
I had formerly read, or the clearness of argument in these my new instructors,
I know not; but I studied them with pleasure, and in a short time became a
professed freethinker. Proud of my improvement, I argued in all companies, and
that with such success, that I soon acquired the reputation of a philosopher,
and few people durst undertake me in a dispute. I grew vain upon my good
fortune, and at length pretended to make my aunt a proselyte to my opinion; but
she no sooner perceived my drift than, taking the alarm, she wrote to my father
an account of my heresy, and conjured him, as he tendered the good of my soul,
to remove me immediately from the dangerous place where I had contracted such
sinful principles. Accordingly, my father ordered me into the country, where I
arrived in the fifteenth year of my age, and, by his command gave him a detail
of all the articles of my faith, which he did not find so unreasonable as they
had been represented. Finding myself suddenly deprived of the company and
pleasures of the town, I grew melancholy and it was some time before I could
relish my situation. But solitude became every day more and more familiar to me
and I consoled myself in my retreat with the enjoyment of a good library, at
such times as were not employed in the management of the family (for my mother
had been dead three years), in visiting, or some other party of rural
diversion. Having more imagination than judgment, I addicted myself too much to
poetry and romance; and, in short, was looked upon as a very extraordinary
person by everybody in the country where I resided.

‘I had one evening strayed, with a book in my hand, into a wood that
bordered on the high road, at a little distance from my father’s house,
when a certain drunken squire, riding by, perceived me, and crying,
“Holloa, there’s a charming creature!” alighted in a moment,
caught me in his arms, and treated me so rudely that I shrieked as loud as I
could, and in the meantime opposed his violence with all the strength that rage
and resentment could inspire. During this struggle, another horseman came up,
who, seeing a lady so unworthily used, dismounted, and flew to my assistance.
The squire, mad with disappointment, or provoked with the reproaches of the
other gentleman, quitted me, and running to his horse, drew a pistol from the
saddle, and fired it at my protector, who happily receiving no damage, went up,
and, with the butt-end of his whip laid him prostrate on the ground before he
could use the other, which his antagonist immediately seized, and, clapping to
the squire’s breast, threatened to put him to death for his cowardice and
treachery. In this dilemma I interposed and begged his life, which was granted
to my request, after he had asked pardon, and swore his intention was only to
obtain a kiss. However, my defender thought proper to unload the other pistol,
and throw away the flints, before he gave him his liberty. This courteous
stranger conducted me home, where my father having learned the signal service
he had done me, loaded him with caresses, and insisted on his lodging that
night at our house. If the obligation he had conferred upon me justly inspired
me with sentiments of gratitude, his appearance and conversation seemed to
entitle him to somewhat more. He was about the age of two-and-twenty, among the
tallest of the middle size; had chestnut-coloured hair, which he wore tied up
in a ribbon; a high polished forehead, a nose inclining to the aquiline, lively
blue eyes, red pouting lips, teeth as white as snow, and a certain openness of
countenance—but why need I describe any more particulars of his person? I
hope you will do me the justice to believe I do not flatter, when I say he was
the exact resemblance of you; and if I had not been well acquainted with his
family and degree, I should have made no scruple of concluding that you was his
brother. He spoke and seemed to have no reserve: for what he said was
ingenuous, sensible, and uncommon. “In short,” said she, bursting
into tears, “he was formed for the ruin of our sex. His behaviour was
modest and respectful, but his looks were so significant, that I could easily
observe he secretly blessed the occasion that introduced him to my
acquaintance. We learned from his discourse that he was the eldest son of a
wealthy gentleman in the neighbourhood, to whose name we were no
strangers—that he had been to visit an acquaintance in the country, from
whose house he was returning home, when my shrieks brought him to my
rescue.”

‘All night long my imagination formed a thousand ridiculous expectations:
there was so much of knight-errantry in this gentleman’s coming to the
relief of a damsel in distress, with whom he immediately became enamoured, that
all I had read of love and chivalry recurred to my fancy; and I looked upon
myself as a princess in some region of romance, who being delivered from the
power of some brutal giant or satyr, by a generous Oroondates, was bound in
gratitude, as well as led by inclination, to yield up my affections to him
without reserve. In vain did I endeavour to chastise these foolish conceits by
reflections more reasonable and severe: the amusing images took full possession
of my mind, and my dreams represented my hero sighing at my feet, in the
language of a despairing lover. Next morning after breakfast he took his leave,
when my father begged the favour of further acquaintance with him; to which
request he replied by a compliment to him, and a look to me so full of
eloquence and tenderness, that my whole soul received the soft impression. In a
short time he repeated his visit; and as a recital of the particular steps he
pursued to ruin me would be tedious and impertinent, let it suffice to say, he
made it his business to insinuate himself into my esteem, by convincing me of
his own good sense, and at the same time flattering my understanding. This task
he performed in the most artful manner, by seeming to contradict me often
through misapprehension, that I might have an opportunity of clearing myself
the more to my own honour. Having thus secured my good opinion, he began to
give me some tokens of a particular passion, founded on a veneration of the
qualities of my mind, and, as an accidental ornament, admired the beauties of
my person; till at being fully persuaded of his conquest, he chose a proper
season for the theme, and disclosed his love in terms so ardent and sincere,
that it was impossible for me to disguise the sentiments of my heart, and he
received my approbation with the most lively transport. After this mutual
declaration, we contrived to meet more frequently in private interviews, where
we enjoyed the conversation of one another, in all the elevation of fancy and
impatience of hope that reciprocal adoration can inspire. He professed his
honourable intentions, of which I made no question; lamented the avaricious
disposition of his father, who had destined him for the arms of another, and
vowed eternal fidelity with such an appearance of candour and
devotion—that I became a dupe to his deceit. Cursed be the day on which I
gave away my innocence and peace! Cursed be my beauty that first attracted the
attention of the seducer! Cursed be my education, that, by refining my
sentiments, made my heart the more susceptible! Cursed be my good sense, that
fixed me to one object, and taught me the preference I enjoyed was but my due!
Had I been ugly, nobody would have tempted me; had I been ignorant, the charms
of my person would not have atoned for the coarseness of my conversation; had I
been giddy, my vanity would have divided my inclinations, and my ideas would
have been so diffused, that I should never have listened to the enchantments of
one alone.

‘But to return to my unfortunate story. After some months, the visits of
my lover became less frequent, and his behaviour less warm: I perceived his
coldness, my heart took the alarm, my tears reproached him, and I insisted upon
the performance of his promise to espouse me, that, whatever should happen, my
reputation might be safe. He seemed to acquiesce in my proposal, and left me on
pretence of finding a proper clergyman to unite us in the bands of wedlock. But
alas! the inconstant had no intention to return. I waited a whole week with the
utmost impatience; sometimes doubting his honour, at other times inventing
excuses for him, and condemning myself for harbouring suspicions of his faith.
At length I understood from a gentleman who dined at our house, that this
perfidious wretch was on the point of setting out for London with his bride, to
buy clothes for their approaching nuptials. This information distracted me!
Rage took possession of my soul; I denounced a thousand imprecations, and
formed as many schemes of revenge against the traitor who had undone me. Then
my resentment would subside to silent sorrow. I recalled the tranquillity I
lost, I wept over my infatuation, and sometimes a ray of hope would intervene,
and for a moment cheer my drooping heart; I would revolve all the favourable
circumstances of his character, repeat the vows he made, ascribe his absence to
the vigilance of a suspicious father who compelled him to a match his soul
abhorred, and comfort myself with the expectation of seeing him before the
thing should be brought to any terms of agreement. But how vain was my
imagination! That villain left me without remorse, and in a few days the news
of his marriage were spread all over the country. My horror was then
inconceivable; and had not the desire of revenge diverted the resolution, I
should infallibly have put an end to my miserable life. My father observed the
symptoms of my despair: and though I have good reason to believe he guessed the
cause, was at a great deal of pains to seem ignorant of my affliction, while he
endeavoured with parental fondness to alleviate my distress. I saw his concern,
which increased my anguish, and raised my fury against the author of my
calamity to an implacable degree.

‘Having furnished myself with a little money, I made an elopement from
this unhappy parent in the night-time, and about break of day arrived at a
small town, from whence a stage coach set out for London, in which I embarked,
and next day alighted in town; the spirit of revenge having supported me all
the way against every other reflection, My first care was to hire a lodging, in
which I kept myself very retired, assumed a feigned name, that my character and
situation might be better concealed. It was not long before I found out the
house of my lover, whither I immediately repaired in a transport of rage,
determined to act some desperate deed for the satisfaction of my despair,
though the hurry of my spirits would not permit me to concert or resolve upon a
particular plan. When I demanded admission to Lothario (so let me call him), I
was desired to send up my name and business; but this I refused, telling the
porter I had business for his master’s private ear; upon which I was
conducted into a parlour until he should be informed of my request. There I
remained about a quarter of an hour, when a servant entered and told me his
master was engaged with company, and begged to be excused at that time. My
temper could hold out no longer. I pulled out a poniard from my bosom, where I
had concealed it, and rushing out flew up stairs like a fury, exclaiming,
“Where’s this perfidious villain? could I plunge this dagger into
his false heart, I should then die satisfied!” The noise I made alarmed
not only the servants, but the company also, who hearing my threats came
forward to the staircase to see was the matter. I was seized, disarmed, and
withheld by two footmen; and in this situation felt the most exquisite torture
in beholding my undoer approach with his young wife. I could not endure the
sight, was deprived of my senses, and fell into a severe fit, during which I
know not how I was treated; but when I recovered the use of reflection, found
myself on a bed in a paltry apartment, where I was attended by an old woman,
who asked a thousand impertinent questions relating to my condition, and
informed me that my behaviour had thrown the whole family into confusion; that
Lothario affirmed I was mad, and proposed to have me sent to Bedlam; but my
lady persuaded herself there was more in my conduct than he cared should be
known, and had taken to her bed on bare suspicion, having first ordered that I
should be narrowly looked to. I heard all she said without making any other
reply than desiring she would do me the favour to call a chair; but this she
told me could not be done without her master’s consent, which, however,
was easily procured, and I was conveyed to my lodgings in a state of mind that
baffles all description. The agitation of my thoughts produced a fever, which
brought on a miscarriage; and I believe it is well for my conscience that
heaven thus disposed of my burden; for let me own to you with penitence and
horror, if I had brought a living child into the world, my frenzy would have
prompted me to sacrifice the little innocent to my resentment of the
father’s infidelity.

‘After this event my rage abated, and my hate became more deliberate and
calm: when one day my landlady informed me that there was a gentleman below who
desired to see me, he having something of consequence to impart, which he was
sure would contribute to my peace of mind. I was exceedingly alarmed at this
declaration, which I attempted to interpret a thousand ways; and before I came
to any determination he entered my room, with an apology for intruding without
my knowledge or consent. I surveyed him some time, and not being able to
recollect his face, demanded, with a faltering accent, what his business was
with me? Upon which he desired I would give him a particular audience, and he
did not doubt of communicating something that would conduce to my satisfaction
and repose. As I thought myself sufficiently guarded against any violence, I
granted his request, and bade the woman withdraw. The stranger, then advancing,
gave me to understand that he was well acquainted with the particulars of my
story, having been informed of them from Lothario’s own mouth—that
from the time he knew my misfortunes he had entertained a detestation for the
author of them, which had of late been increased and inflamed to a desire of
revenge, by a piece of dishonourable conduct towards him—that hearing of
my melancholy situation, he had come with an intention of offering his
assistance and comfort, and was ready to espouse my quarrel, and forthwith take
vengeance on my seducer, provided I would grant him one consideration, which,
he hoped, I should see no reason to refuse. Had all the artifice of hell been
employed in composing a persuasive, it could not have had a more instantaneous
or favourable effect than this discourse had upon me. I was transported with a
delirium of gloomy joy. The contract was made; he devoted himself to my
revenge, undertook to murder Lothario that very night, and to bring me an
account of his death before morning. Accordingly, about two of the clock, he
was introduced to my chamber, and assured me that my perfidious lover was no
more: that although he was not entitled to such an honourable proceeding, he
had fairly challenged him to the field, where he upbraided him with his
treachery towards me, for whom, he told me, his sword was drawn, and after a
few passes left him weltering in his blood. I was so savaged by my wrongs, that
I delighted in the recital of this adventure, made him repeat the particulars
and feasted my eyes on the blood that remained on his clothes and sword. My
imagination was so engrossed by these ideas, that in my sleep I dreamed
Lothario appeared before me pale, mangled, and bloody, blamed my rashness,
protested his innocence, and pleaded his cause so pathetically, that I was
convinced of his fidelity, and waked in a fit of horror and remorse. I dropped
asleep again, and the same apparition recurred to my fancy. In short, I passed
the night in great misery, and looked upon my avenger with such abhorrence,
that in the morning, perceiving my aversion, he insinuated there was still a
possibility of Lothario’s recovery: it was quite true he left him wounded
on the ground, but not quite dead, and perhaps his hurts might not be mortal.
At these words I started up, bade him fly for intelligence, and if he could not
bring me tidings of Lothario’s safety, at least consult his own, and
never return; for I was resolved to surrender myself to justice, and declare
all I knew of the affair, that, if possible I might expiate my own guilt, by
incurring the rigours of a sincere repentance and ignominious death. He very
coolly represented the unreasonableness of my prejudice against him, who had
done nothing but what his love of me inspired, and honour justified: that now
he had, at the risk of his life, been subservient to my revenge, I was about to
discard him as an infamous agent, occasionally necessary; and that, even if he
should be so lucky as to bring news of Lothario’s safety, it was probable
my former resentment might revive, and I would upbraid him with having failed
in his undertaking. I assured him, that on the contrary, he should be dearer to
me than ever, as I then should be convinced he acted more on the principles of
a man of honour than on those of a mercenary assassin, and scorned to take away
the life of an adversary, how inveterate soever, which fortune had put in his
power. “Well, then madam,” said he, “whatever may have
happened, I shall find it no difficult matter to acquit myself in point of
honour;” and took his leave in order to inquire into the consequences of
his duel. I was now more sensible than ever of the degrees of guilt and misery;
all the affliction I had suffered hitherto was owing to my own credulity and
weakness, and my conscience could only accuse me of venial crimes; but now that
I looked upon myself as a murderer, it is impossible to express the terrors of
my imagination, which was incessantly haunted by the image of the deceased, and
my bosom stung with the most exquisite agonies, of which I saw no end. At
length, Horatio (for so I shall call my new friend) returned, and telling me I
had nothing to fear, delivered into my hands a billet containing these words.

“Madam,

 “As I understand it is of consequence to your peace, I take this
liberty to inform you, that the wounds I received from Horatio are not mortal.
This satisfaction my humanity could not deny, even to a person who has
endeavoured to disturb the repose as well as the life of

“Lothario.”

‘Being well acquainted with this hand, I had no reason to suspect an
imposition in this letter, which I read over and over with a transport of joy,
and caressed Horatio so much that he appeared the happiest man alive. Thus was
I won from despair by the menaces of a greater misfortune than that which
depressed me. Griefs are like usurpers,—the most powerful deposes all the
rest. But my raptures were not lasting: that very letter which in a manner
re-established my tranquillity, in a little time banished my peace. His unjust
reproaches, while they waked my resentment, recalled my former happiness, and
filled my soul with rage and sorrow. Horatio, perceiving the situation of my
mind, endeavoured to divert my chagrin, by treating me with all the amusements
and entertainments of the town. I was gratified with every indulgence I could
desire; introduced into the company of women in my own situation, by whom an
uncommon deference was paid to me; and I began to lose all remembrance of my
former condition, when an accident brought it back to my view with all its
interesting circumstances. Diverting myself one day with some newspapers, which
I had not before perused, the following advertisement attracted my attention:

‘“Whereas a young gentlewoman disappeared from her father’s
house in the county of —, about the end of September, on account (as is
supposed) of some uneasiness of mind, and has not been as yet heard of. Whoever
will give any information about her to Mr. — of Gray’s Inn, shall
be handsomely rewarded; or if she will return to the arms of her disconsolate
parent, she will be received with the utmost tenderness, whatever reason she
may have to think otherwise, and may be the means of prolonging the life of a
father already weighed down almost to the grave with age and sorrow.”

‘This pathetic remonstrance had such an effect on me, that I was fully
resolved to return, like the prodigal son, and implore the forgiveness of him
who gave me life; but, alas! Upon inquiry, I found he had paid his debt to
nature a month before, lamenting my absence to his last hour, having left his
fortune to a stranger, as a mark of his resentment of my unkind and undutiful
behaviour. Penetrated with remorse on this occasion, I sank into the most
profound melancholy, and considered myself as the immediate cause of his death.
I lost all relish for company; and, indeed, most of my acquaintances no sooner
perceived my change of temper, than they abandoned me. Horatio, disgusted at my
insensibility, or from some other cause, became colder and colder every day,
till at last he left me altogether, without making any apology for his conduct,
or securing me against the miseries of want, as a man of honour ought to have
done, considering the share he had in my ruin; for I afterwards learned, that
the quarrel between Lothario and him was a story trumped up to rid the one of
my importunities, and give the other a recommendation to me, which, it seems,
he desired, upon seeing me at the house of my seducer. Reduced to this
extremity, I cursed my own simplicity, uttered horrid imprecations against the
treachery of Horatio; and, as I became every day more and more familiarised to
the loss of innocence, resolved to be revenged on the sex in general, by
practising their own arts upon themselves. Nor was an opportunity long wanting:
an old gentlewoman, under pretence of sympathising, visited me, and after
having condoled me on my misfortunes, and professed a disinterested friendship,
began to display the art of her occupation, in encomiums on my beauty, and
invectives against the wretch who had forsaken me; insinuating withal, that it
would be my own fault if I did not still make my fortune by the extraordinary
qualifications with which nature had endowed me. I soon understood her drift,
and gave her such encouragement to explain herself, that we came to an
agreement immediately to divide whatever profits might accrue from such
gallants as she should introduce to my acquaintance. The first stroke of my
dissimulation was practised upon a certain judge, to whom I was recommended by
this matron as an innocent creature just arrived from the country.’

CHAPTER XXIII

Miss Williams interrupted by a bailiff, who carries her to the
Marshalsea—I accompany her—prove she is not the person named in the
writ—the bailiff is fain to discharge her—we shift our
lodging—her story, and my reflections thereupon—progress of a
common woman of the town—resolves to quit that way of life

Her story was here interrupted by a rap at the door, which I no sooner opened,
than three or four terrible fellows rushed in, one of whom accosted my
fellow-lodger thus: “Madam, your servant—you must do me the favour
to come along with me, I have a writ against you.” While the bailiff (for
so he was) spoke thus, his followers surrounded the prisoner, and began to
handle her very roughly. This treatment incensed me so much, that I snatched up
the poker and would certainly have used it in defence of the lady, without any
regard to the strength and number of her adversaries, had she not begged me,
with a composure of countenance for which I could not account, to use no
violence on her behalf, which could be of no service to her, but might be very
detrimental to myself. Then turning to the leader of this formidable troop, she
desired to see the writ, and having perused it, said with a faltering voice,
“I am not the person whose name is here mentioned, arrest me at your
peril.” “Ay, ay, madam,” replied the catchpole. “We
shall prove your identity. In the meantime, whither will you be pleased to be
carried, to my house, or to jail?” “If I must be confined,”
said she, “I would rather be in your house than in a common jail.”
“Well, well,” answered he, “if you have money enough in your
pocket, you shall be entertained like a princess.” But when she
acquainted him with her poverty, he swore he never gave credit, and ordered one
of his myrmidons to call a coach, to carry her to the Marshalsea at once. While
they waited for the convenience, she took me aside, and bade me be under no
concern on her account, for she knew how to extricate herself from this
difficulty very soon, and perhaps gain something by the occasion. Although her
discourse was a mystery to me, I was very well pleased with her assurance; and
when the coach came to the door, I offered to accompany her to prison, to which
proposal, after much entreaty, she consented.

When we arrived at the gate of the Marshalsea, our conductor alighted, and
having demanded entrance, presented the writ to the turnkey, who no sooner
perceived the name of Elizabeth Cary than he cried, “Ah, ah: my old
acquaintance Bet! I’m glad to see thee with all my heart.” So
saying, he opened the coach door, and helped her to dismount; but when he
observed her face, he started back, saying, “Who have we got here?”
The bailiff, alarmed at this interrogation, cried with some emotion, “Who
should it be but the prisoner, Elizabeth Cary?” The turnkey replied,
“That Elizabeth Cary! I’ll be hanged if that’s Elizabeth Cary
more than my grandmother.” Here the lady thought fit to interpose, and
tell the catchpole, if he had taken her word for it at first, he might have
saved himself and her a great deal of trouble. “It may be so,”
answered he, “but I’ll have further evidence that you are not the
person, before you and I part.” “Yes, yes,” said she,
“you shall have further evidence, to your cost.” Then we adjourned
into the lodge, and called for a bottle of wine, where my companion wrote a
direction to two of her acquaintance, and begged the favour of me to go to
their lodgings, and request them to come to her immediately. I found them
together at a house in Brydges Street, Drury Lane, and as they were luckily
unengaged, they set out with me in a hackney-coach without hesitation, after I
had related the circumstances of the affair, which flattered them with the
hopes of seeing a bailiff trounced; for there is an antipathy as natural
between women of that class and bailiffs, as that subsisting between mice and
cats. Accordingly, when they entered the lodge, they embraced the prisoner very
affectionately by the name of Nancy Williams, and asked how long she had been
nabbed, and for what? On hearing the particulars of her adventure repeated,
they offered to swear before a justice of peace that she was not the person
mentioned in the writ, whom, it seems, they all knew; but the bailiff, who was
by the time convinced of his mistake, told them he would not put them to that
trouble. “Ladies,” said he, “there’s no harm
done—you shall give me leave to treat you with another bottle, and then
we’ll part friends.” This proposal was not at all relished by the
sisterhood: and Miss Williams told him, sure he did not imagine her such a fool
as to be satisfied with a paltry glass of sour wine? Here the turnkey
interrupted her by affirming with an oath, that the wine was as good as ever
was tipped over tongue. “Well,” continued she, “that may be,
but were it the best of champagne, it is no recompense for the damage I have
suffered both in character and health, by being wrongfully dragged to jail; at
this rate, no innocent person is safe, since an officer of justice, out of
malice, private pique, or mistake, may injure and oppress the subject with
impunity; but, thank heaven, I live under the protection of laws that will not
suffer such insults to pass unpunished, and I know very well how to procure
redress.” Mr. Vulture, for that was the bailiff’s name, finding he
had to deal with one who would not be imposed upon, began to look very sullen
and perplexed, and, leaning his forehead on his hand, entered into a
deliberation with himself, which lasted a few minutes, and then broke out in a
volley of dreadful curses against the old jade our landlady, as he called her,
for having misinformed him. After much wrangling and swearing, the matter was
referred to the decision of the turnkey, who calling for the other bottle,
mulcted the bailiff in all the liquor that had been drunk, coach hire, and a
couple of guineas for the use of the plaintiff. The money was immediately
deposited; Miss Williams gratified the two evidences with one half, and putting
the other in her pocket drove home with me, leaving the catchpole grumbling
over his loss, yet pleased in the main, for having so cheaply got clear of a
business that might have cost him ten times the sum, and his place to boot.
This guinea was a very seasonable relief to us, who were reduced to great
necessity, six of my shirts, and almost all my clothes, except those on my
back, having been either pawned or sold for our maintenance before this
happened. As we resented the behaviour of our landlady, our first care was to
provide ourselves with another lodging, whither we removed next day, with an
intention to keep ourselves as retired as possible, until our cure should be
completed. When we were fixed in our new habitation, I entreated her to finish
the story of her life, which she pursued in this manner:—

‘The success of our experiment on the judge encouraged us to practice the
same deceit on others; but this harvest lasted not long, my character taking
air, and my directress deserting me for some new game. Then I took lodgings
near Charing-Cross, at two guineas a week, and began to entertain company in a
public manner; but my income being too small to defray my expenses, I was
obliged to retrench, and enter into articles with the porters of certain
taverns, who undertook to find employment enough for me, provided I would share
my profits with them. Accordingly, I was almost every night engaged with
company, among whom I was exposed to every mortification, danger, and abuse,
that flow from drunkenness and brutality. As my spirit was not sufficiently
humbled to the will, nor my temper calculated for the conversation of my
gallants, it was impossible for me to overcome an aversion I felt for my
profession, which manifested itself in a settled gloom on my countenance, and
disgusted those sons of mirth and riot so much, that I was frequently used in a
shocking manner, and kicked down stairs with disgrace. The messengers, seeing
me disagreeable to their benefactors and employers, seldom troubled me with a
call, and I began to find myself almost totally neglected.

‘To contribute towards my support I was fain to sell my watch, rings,
trinkets, with the best part of my clothes; and I was one evening musing by
myself on misery before me when I received a message from a tavern, whither I
repaired in a chair, and was introduced to a gentleman dressed like an officer,
with whom I supped in a sumptuous manner. In the morning, when I awoke, I found
my gallant had got up, and, drawing aside the curtain, could not perceive him
in the room. I waited a full hour for his return, and then in the greatest
perplexity, rose up and rang the bell. When the waiter came to the door, he
found it locked, and desired admittance, which I granted, after observing, with
great surprise, that the key remained on the inside, as when we went to bed. I
no sooner inquired for the captain, than the fellow, staring with a distracted
look, cried, “How, madam, is he not abed?” And when he was
satisfied as to that particular, ran into a closet adjoining to the chamber,
the window of which he found open. Through this the adventurer had got upon a
wall, from whence he dropped down into a court and escaped, leaving me to be
answerable not only for the reckoning, but also for a large silver tankard and
posset-bowl, which he had carried off with him.

‘It is impossible to describe the consternation I was under, when I saw
myself detained as a thief’s accomplice; for I was looked upon in that
light, and carried before a justice, who mistaking my confusion for a sign of
guilt committed me, after a short examination, to Bridewell, having admonished
me, as the only means to save my life, to turn evidence, and impeach my
confederate. I now concluded the vengeance of Heaven had overtaken me, and that
I must soon finish my career by an ignominious death. This reflection sank so
deep into my soul, that I was for some days deprived of my reason, and actually
believed myself in hell, tormented by fiends. Indeed, there needs not a very
extravagant imagination to form that idea: for of all the scenes on earth that
of Bridewell approaches nearest the notion I had always entertained of the
regions. Here I saw nothing but rage, anguish and impiety, and heard nothing
but groans, curses, and blasphemy. In the midst of this hellish crew, I was
subjected to the tyranny of a barbarian, who imposed upon me tasks that I could
not possibly perform, and then punished my incapacity with the utmost rigour
and inhumanity. I was often whipped into a swoon, and lashed out of it (during
which miserable interval, I was robbed by my fellow-prisoners of everything
about me, even to my cap, shoes, and stockings): I was not only destitute of
necessaries, but even of food, so that my wretchedness was extreme. Not one of
my acquaintance to whom I imparted my situation, would grant me the least
succour or regard, on pretence of my being committed for theft, and my landlord
refused to part with some of my own clothes which I sent for, because I was
indebted to him for a week’s lodging.

‘Overwhelmed with calamity, I grew desperate, and resolved to put an end
to my grievances and life together: for this purpose I got up in the middle of
the night, when I thought everybody around me asleep, and fixing one end of a
large hook in the ceiling, that supported the scales on which the hemp is
weighed, I stood upon a chair, and making a noose on the other end, put my neck
into it, with an intention to hang myself; but before I could adjust the knot I
was surprised and prevented by two women, who had been awake all the while and
suspected my design. In the morning, my attempt was published among the
prisoners and punished with thirty stripes, the pain of which, co-operating
with my disappointment and disgrace, bereft me of my senses, and threw me into
an ecstacy of madness, during which I tore the flesh from my bones with my
teeth, and dashed my head against the pavement; so that they were obliged to
set a watch over me, to restrain me from doing further mischief to myself and
others. This fit of frenzy continued three days, at the end of which I grew
calm and sullen: but as the desire of making away with myself still remained, I
came to a determination of starving myself to death, and with that view refused
all sustenance.

‘Whether it was owing to the want of opposition, or to the weakness of
nature, I know not; but on the second day of my fast, I found my resolution
considerably impaired, and the calls of hunger almost insupportable. At this
critical conjuncture a lady was brought into the prison, with whom I had
contracted an acquaintance while I lived with Horatio; she was then on the same
footing as I was, but afterwards quarrelling with her gallant, and not finding
another to her mind, altered her scheme of life, and set up a coffee-house
among the hundreds in Drury, where she entertained gentlemen with claret,
arrack, and the choice of half-a-dozen damsels who lived in her house. This
serviceable matron having neglected to gratify a certain justice for the
connivance she enjoyed, was indicted at the quarter sessions, in consequence of
which her bevy was dispersed, and herself committed to Bridewell. She had not
been long there before she learned my disaster, and coming up to me, after a
compliment of condolence, inquired into the particulars of my fate. While we
were engaged in discourse together, the master came and told me, that the
fellow on whose account I had suffered was taken, that he had confessed the
theft, and cleared me of any concern in the affair; for which reason he, the
master, had orders to discharge me, and that I was from that moment free.

‘This piece of news soon banished all thoughts of death, and had such an
instantaneous effect on my countenance, that Mrs. Coupler (the lady then
present), hoping to find her account in me, very generously offered to furnish
me with what necessaries I wanted, and take me into her own house as soon as
she could compromise matters with the justices. The conditions of her offer
were, that I should pay three guineas weekly for my board, and a reasonable
consideration besides, for the use of such clothes and ornaments as she should
supply me with, to be deducted from the first profits of my occupation. These
were hard terms, but not to be rejected by one who was turned out helpless and
naked into the wide world, without a friend to pity or assist her. I therefore
embraced her proposal, and she being bailed in a few hours, took me home with
her in a coach. As I was by this time conscious of having formerly disgusted my
admirers by my reserved loud haughty behaviour, I now endeavoured to conquer
that disposition, and the sudden change of my fortune giving me a flow of
spirits, I appeared in the most winning and gay manner I could assume. Having
the advantage of a good voice and education, I exerted my talents to the
uttermost, and soon became the favourite with all company. This success alarmed
the pride and jealousy of Mrs. Coupler, who could not bear the thoughts of
being eclipsed: she therefore made a merit of her envy, and whispered among the
customers that I was unsound. There needed no more to ruin my reputation and
blast my prosperity; everybody shunned me with marks of aversion and disdain,
and in a very short time I was as solitary as ever. Want of gallants was
attended with want of money to satisfy my malicious landlady, who having
purposely given me credit to the amount of eleven pounds, took out a writ
against me and I was arrested in her own house. Though the room was crowded
with people when the bailiff entered, not one of them had compassion enough to
mollify my prosecutrix, far less to pay the debt; they even laughed at my
tears, and one of them bade me be of good cheer, for I should not want admirers
in Newgate.

‘At this instant a sea-lieutenant came in, and seeing my plight, began to
inquire into the circumstances of my misfortune. “Harkee, my girl,”
he inquired “how far have you overrun the constable?” I told him
that the debt amounted to eleven pounds, besides the expenses of the writ.
“An that be all,” said he, “you shan’t go to the
bilboes this bout.” And taking out his purse, he paid the money,
discharged the bailiff, and telling me I had got into the wrong port, advised
me to seek out a more convenient harbour, where I could be safely hove down;
for which purpose he made me a present of five guineas more. I was so touched
with this singular piece of generosity, that for some time I had not power to
thank him. However, as soon as I recollected myself, I begged the favour of him
to go with me to the next tavern, where I explained the nature of my disaster,
and convinced him of the falsehood of what was reported to my prejudice so
effectually, that he from that moment attached himself to me, and we lived in
great harmony together, until he was obliged to go to sea, where he perished in
a storm.

‘Having lost my benefactor, and almost consumed the remains of his
bounty, I saw myself in danger of relapsing into my former necessity, and began
to be very uneasy at the prospect of bailiffs and jails! when one of the
sisterhood advised me to take lodgings in a part of the town where I was
unknown, and pass for an heiress, by which artifice I might entrap somebody to
be my husband, who would possibly be able to allow me a handsome maintenance,
or at worst screen me from the dread and danger of a prison, by becoming liable
for whatever debts I should contract. I approved of this scheme, towards the
execution of which my companion clubbed her wardrobe, and undertook to live
with me in quality of my maid, with the proviso that she should be reimbursed
and handsomely considered out of the profits of my success. She was immediately
detached to look out for a convenient place, and that very day hired a genteel
apartment in Park Street, whither I moved in a coach loaded with her baggage,
and my own. I made my first appearance in a blue riding habit trimmed with
silver; and my maid acted her part so artfully, that in a day or two my fame
spread all over the neighbourhood, and I was said to be a rich heiress just
arrived from the country. This report brought a swarm of gay young fellows
about me; but I soon found them to be all indigent adventurers like myself, who
crowded to me like crows to a carrion, with a view of preying upon my fortune.
I maintained, however, the appearance of wealth as long as possible, in hopes
of gaining some admirer more for my purpose, and at length attracted the regard
of one who would have satisfied my wishes, and managed matters so well, that a
day was actually fixed for our nuptials. In the interim, he begged leave to
introduce an intimate friend to me, which request, as I could not refuse, I had
the extreme mortification and surprise to see, next night, in that friend, my
old keeper Horatio, who no sooner beheld me than he changed colour, but had
presence of mind to advance and salute me, bidding me (with a low voice) be
under no apprehension, for he would not expose me. In spite of his assurance, I
could not recover myself so far as to entertain them, but withdrew to my
chamber on pretence of a severe headache, to the no small concern of my adorer,
who took his leave in the tenderest manner, and went off with his friend.

‘Having imparted my situation to my companion, she found it high time for
us to decamp, and that without any noise, because we were not only indebted to
our landlady, but also to several tradesmen in the neighbourhood. Our retreat,
therefore, was concerted and executed in this manner: Having packed up all our
clothes and moveables in small parcels, she (on pretence of fetching cordials
for me) carried them at several times to the house of an acquaintance, where
she likewise procured a lodging, to which we retired in the middle of the
night, when every other body in the house was asleep. I was now obliged to aim
at lower game, and accordingly spread my nets among tradespeople, but found
them all too phlegmatic or cautious for my art and attractions, till at last I
became acquainted with you, on whom I practised all my dexterity; not that I
believed you had any fortune, or expectation of me, but that I might transfer
the burden of such debts as I had incurred, or should contract, from myself to
another, and at the same time avenge myself of your sex, by rendering miserable
one who bore such resemblance to the wretch who ruined me; but Heaven preserved
you from my snares by the discovery you made, which was owing to the negligence
of my maid in leaving the chamber-door unlocked when she went to buy sugar for
breakfast. When I found myself detected and forsaken by you, I was fain to move
my lodging, and dwell two pair of stairs higher than before. My companion,
being disappointed in her expectations, left me, and I had no other resource
than to venture forth, like the owls in the dark, to pick up a precarious and
uncomfortable subsistence. I have often sauntered between Ludgate Hill and
Charing Cross a whole winter night, exposed not only to the inclemency of the
weather, but likewise to the rage of hunger and thirst, without being so happy
as to meet with one dupe, then creep up to my garret, in a deplorable draggled
condition, sneak to bed, and try to bury my appetite and sorrows in sleep. When
I lighted on some rake or tradesman reeling home drunk, I frequently suffered
the most brutal treatment, in spite of which I was obliged to affect gaiety and
good humour, though my soul was stung with resentment and disdain, and my heart
loaded with grief and affliction. In the course of these nocturnal adventures,
I was infected with the disease, that in a short time rendered me the object of
my own abhorrence, and drove me to the retreat where your benevolence rescued
me from the jaws of death.’

So much candour and good sense appeared in this lady’s narration, that I
made no scruple of believing every syllable of what she said, and expressed my
astonishment at the variety of miseries she had undergone in so little time,
for all her misfortunes had happened within the compass of two years; I
compared her situation with my own, and found it a thousand times more
wretched. I had endured hardships, ’tis true—my whole life had been
a series of such; and when I looked forward, the prospect was not much
bettered, but then they were become habitual to me, and consequently I could
bear them with less difficulty. If one scheme of life should not succeed, I
could have recourse to another, and so to a third, veering about to a thousand
different shifts, according to the emergencies of my fate, without forfeiting
the dignity of my character beyond a power of retrieving it, or subjecting
myself wholly to the caprice and barbarity of the world. On the other hand, she
had known and relished the sweets of prosperity, she had been brought up under
the wings of an indulgent parent, in all the delicacies to which her sex and
rank entitled her; and without any extravagance of hope, entertained herself
with the view of uninterrupted happiness through the whole scene of life. How
fatal then, how tormenting, how intolerable, must her reverse of fortune
be!—a reverse, that not only robs her of these external comforts, and
plunges her into all the miseries of want, but also murders her peace of mind,
and entails upon her the curse of eternal infamy! Of all professions I
pronounced that of a courtesan the most deplorable, and her of all courtesans
the most unhappy. She allowed my observation to be just in the main, but at the
same time affirmed that notwithstanding the disgraces which had fallen to her
share, she had not been so unlucky in the condition of a prostitute as many
others of the same community. “I have often seen,” said she,
“while I strolled about the streets at midnight, a number of naked
wretches reduced to rags and filth, huddled together like swine, in the corner
of a dark alley, some of whom, but eighteen months before, I had known the
favourites of the town, rolling in affluence, and glittering in all the pomp of
equipage and dress. Miserable wretch that I am! perhaps the same horrors are
decreed for me!” “No!” cried she, after some pause, “I
shall never live to such extremity of distress; my own hand shall open a way
for my deliverance, before I arrive at that forlorn period!” Her
condition filled me with sympathy and compassion: I revered her qualifications,
looked upon her as unfortunate, not criminal, and attended her with such care
and success, that in less than two months her health, as well as my own, was
perfectly re-established. As we often conferred upon our mutual affairs, and
interchanged advice, a thousand different projects were formed, which, upon
further canvassing, appeared impracticable. We would have gladly gone to
service, but who would take us in without recommendation? At length an
expedient occurred to her, of which she intended to lay hold; and this was, to
procure with the first money she should earn, the homely garb of a country
wench, go to some village at a good distance from town, and come up in a
waggon, as a fresh girl for service: by which means she might be provided for,
in a manner much more suitable to her inclination than her present way of life.

CHAPTER XXIV

I am reduced to a great misery—assaulted on Tower Hill by a press-gang,
who put me on board a tender—my usage there—my arrival on board at
a man-of-war, where I am put in irons, and released by the good offices of Mr.
Thompson, who recommends me as assistant to the surgeon—-he relates his
own story—characters of the captain, surgeon, and first mate

I applauded the resolution of Miss Williams, who a few days after, was hired in
quality of bar-keeper, by one of the ladies who had witnessed in her behalf at
the Marshalsea, and who since that time had got credit with a wine merchant,
whose favourite she was, to set up a convenient house of her own. Thither my
fellow-lodger repaired, after having taken leave of me with a torrent of tears,
and a thousand protestations of eternal gratitude; assuring me she would remain
in this situation no longer than she could pick up money sufficient to put her
other design in execution.

As for my own part, I saw no resource but the army or navy, between which I
hesitated so long that I found myself reduced to a starving condition. My
spirit began to accommodate itself to my beggarly fate, and I became so mean as
to go down towards Wapping, with an intention to inquire for an old
schoolfellow, who, I understood, had got the command of a small coasting vessel
then in the river, and implore his assistance. But my destiny prevented this
abject piece of behaviour; for as I crossed Tower Wharf, a squat tawny fellow
with a hanger by his side, and a cudgel in his hand came up to me, calling,
“Yo ho! brother, you must come along with me.” As I did not like
his appearance, instead of answering his salutation, I quickened my pace, in
hope of ridding myself of his company; upon which he whistled aloud, and
immediately another sailor appeared before me, who laid hold of me by the
collar, and began to drag me along. Not being in a humour to relish such
treatment, I disengaged myself of the assailant, and, with one blow of my
cudgel, laid him motionless on the ground; and perceiving myself surrounded in
a trice by ten or a dozen more, exerted myself with such dexterity and success,
that some of my opponents were fain to attack me with drawn cutlasses; and
after an obstinate engagement, in which I received a large wound on my head,
and another on my left cheek, I was disarmed, taken prisoner, and carried on
board a pressing tender, where, after being pinioned like a malefactor, I was
thrust down into the hold among a parcel of miserable wretches, the sight of
whom well nigh distracted me. As the commanding officer had not humanity enough
to order my wounds to be dressed, and I could not use my own hands, I desired
one of my fellow captives who was unfettered, to take a handkerchief out of my
pocket, and tie it round my head, to stop the bleeding. He pulled out my
handkerchief, ’tis true, but instead of applying it to the use for which
I designed it, went to the grating of the hatchway, and, with astonishing
composure, sold it before my face to a bumboat woman (1) then on board, for a
quart of gin, with which he treated his companions, regardless of my
circumstances and entreaties.

(1) A Bumboat woman is one who sells bread, cheese, greens, liquor, and fresh
potatoes to the sailors, in a small boat that lies alongside the ship

I complained bitterly of this robbery to the midshipman on deck, telling him at
the same time, that unless my hurts were dressed, I should bleed to death. But
compassion was a weakness of which no man could justly accuse this person, who,
squirting a mouthful of dissolved tobacco upon me through the gratings, told me
“I was a mutinous dog, and that I might die for anything he cared!”
Finding there was no other remedy, I appealed to patience, and laid up this
usage in my memory, to be called at a more fitting opportunity. In the
meantime, loss of blood, vexation, and want of food, contributed, with the
noisome stench of the place, to throw me into a swoon, out of which I was
recovered by a tweak of the nose, administered by the tar who stood sentinel
over us, who at the same time regaled me with a draught of flip, and comforted
me with the hopes of being put on board of the Thunder next day, where I should
be freed of my handcuffs, and cured of my wounds by the doctor. I no sooner
heard him name the Thunder, than I asked if he had belonged to that ship long;
and be giving me to understand he had belonged to her five years, I inquired if
he knew Lieutenant Bowling? “Know Lieutenant Bowling!” said he,
“Odds my life! and that I do; and a good seaman he is as ever stepped
upon forecastle, and a brave fellow as ever cracked biscuit—none of your
Guinea pigs, nor your fresh water, wish-washy, fair-weather fowls. Many a taut
gale of wind have honest Tom Bowling and I weathered together. Here’s his
health, with all my heart: wherever he is, a-loft, or a-low, the lieutenant
needs not be ashamed to show himself.” I was so much affected with this
eulogium, that I could not refrain from telling him that I was Lieutenant
Bowling’s kinsman; in consequence of which connection, he expressed his
inclination to serve me, and when he was relieved, brought some cold boiled
beef in a platter, and biscuit, on which we supped plentifully, and afterwards
drank another can of flip together. While we were thus engaged, he recounted a
great many exploits of my uncle, who, I found, was very much beloved by the
ship’s company, and pitied for the misfortune that had happened to him in
Hispaniola, which I was very glad to be informed was not so great as I
imagined; for Captain Oakum had recovered of his wounds, and actually at that
time commanded the ship. Having by accident, in my pocket, my uncle’s
letter, written from Port Louis, I gave it my benefactor (whose name was Jack
Rattlin) for his perusal; but honest Jack told me frankly he could not read,
and desired to know the contents, which I immediately communicated. When he
heard that part of it in which he says he had written to his landlord in Deal,
he cried, “Body o’ me! that was old Ben Block; he was dead before
the letter came to hand. Ey, ey, had Ben been alive, Lieutenant Bowling would
have had no occasion to skulk so long. Honest Ben was the first man that taught
him to hand, reef, and steer. Well, well, we must all die, that’s
certain—we must all come to port sooner or later, at sea or on
shore—we must be fast moored one day: death’s like the best bower
anchor, as the saying is—it will bring us all up.” I could not but
signify my approbation of the justness of Jack’s reflections, and
inquired into the occasion of the quarrel between Captain Oakum and my uncle,
which he explained in this manner: “Captain Oakum, to be sure, is a good
man enough—besides, he’s my commander; but what’s that to me?
I do my duty, and value no man’s anger of a rope’s end. Now the
report goes, as how he’s a lord, or baron knight’s brother, whereby
(d’ye see me,) he carries a straight arm, and keeps aloof from his
officers, though mayhap they may be as good men in the main as he. Now we lying
at anchor in Tuberon Bay, Lieutenant Bowling had the middle watch, and as he
always kept a good look out, he made (d’ye see) three lights in the
offing, whereby he ran down to the great cabin for orders, and found the
captain asleep; whereupon he waked him, which put him in a main high passion,
and he swore woundily at the lieutenant, and called him lousy Scotch son of a
whore (for, I being then sentinel in the steerage, heard all), and swab, and
lubber, whereby the lieutenant returned the salute, and they jawed together
fore and aft a good spell, till at last the captain turned out, and, laying
hold of a rattan, came athwart Mr. Bowling’s quarter: whereby he told the
captain that, if he was not his commander, he would heave him overboard, and
demanded satisfaction ashore; whereby in the morning watch, the captain went
ashore in the pinnace, and afterwards the lieutenant carried the cutter ashore,
and so they, leaving the boats’ crews on their oars, went away together;
and so (d’ye see) in less than a quarter of an hour we heard firing,
whereby we made for the place, and found the captain lying wounded on the
beach, and so brought him on board to the doctor, who cured him in less than
six weeks. But the lieutenant clapped on all the sail he could bear, and had
got far enough ahead before we knew anything of the matter; so that we could
never after get sight of him, for which we were not sorry, because the captain
was mainly wrath, and would certainly have done him a mischief; for he
afterwards caused him to be run on the ship’s books, whereby he lost all
his pay, and, if he should be taken, would be tried as a deserter.”

This account of the captain’s behaviour gave me no advantageous idea of
his character; and I could not help lamenting my own fate, that had subjected
me to such a commander. However, making a virtue of necessity, I put a good
face on the matter, and next day, was, with the other pressed men, put on board
of the “Thunder,” lying at the Nore. When we came alongside, the
mate, who guarded us thither, ordered my handcuffs to be taken off, that I
might get on board the easier; this circumstance being perceived by some of the
company who stood upon the gangboard to see us enter, one of them called to
Jack Rattlin, who was busied in doing this friendly office for me, “Hey,
Jack, what Newgate galley have you boarded in the river as you came along? Have
we not thieves enow among us already?” Another, observing my wounds,
which remained exposed to the air, told me, my seams were uncaulked, and that I
must be new payed. A third, seeing my hair clotted together with blood, as it
were into distinct cords, took notice, that my bows were mended with the red
ropes, instead of my side. A fourth asked me, if I could not keep my yards
square without iron braces? And, in short, a thousand witticisms of the same
nature were passed upon me before I could get up the ship’s side.

After we had been all entered upon the ship’s books, I inquired of one of
my shipmates where the surgeon was, that I might have my wounds dressed, and
had actually got as far as the middle deck (for our ship carried eighty guns),
in my way to the cockpit, when I was met by the same midshipman who had used me
so barbarously in the tender: he, seeing me free from my chains, asked, with an
insolent air, who had released me? To this question, I foolishly answered, with
a countenance that too plainly declared the state of my thoughts,
“Whoever did it, I am persuaded did not consult you in the affair.”
I had no sooner uttered these words, than he cried, “Damn you, you saucy
son of a hitch, I’ll teach you to talk so to your officer.” So
saying, he bestowed on me several severe stripes with a supple jack he had in
his hand: and, going to the commanding officer, made such a report of me, that
I was immediately put in irons by the master-at-arms, and a sentinel placed
over me. Honest Rattlin, as soon as he heard of my condition, came to me, and
administered all the consolation he could, and then went to the surgeon in my
behalf, who sent one of his mates to dress my wounds. This mate was no other
than my old friend Thompson, with whom I became acquainted at the Navy Office,
as before mentioned. If I knew him at first sight, it was not easy for him to
recognise me, disfigured with blood and dirt, and altered by the misery I had
undergone. Unknown as I was to him, he surveyed me with looks of compassion,
and handled my sores with great tenderness. When he had applied what he thought
proper, and was about to leave me, I asked him if my misfortunes had disguised
me so much that he could not recollect my face? Upon this address he observed
me with great earnestness for some time, and at length protested he could not
recollect one feature of my countenance. To keep him no longer in suspense, I
told him my name, which when he heard, he embraced me with affection, and
professed his sorrow at seeing me in such a disagreeable situation. I made him
acquainted with my story, and, when he heard how inhumanly I had been used in
the tender, he left me abruptly, assuring me I should see him again soon. I had
scarce time to wonder at his sudden departure, when the master-at-arms came to
the place of my confinement, and bade me follow him to the quarter-deck, where
I was examined by the first lieutenant, who commanded the ship in the absence
of the captain, touching the treatment I had received in the tender from my
friend the midshipman, who was present to confront me.

I recounted the particulars of his behaviour to me, not only in the tender, but
since my being on board the ship, part of which being proved by the evidence of
Jack Rattlin and others, who had no great devotion for my oppressor, I was
discharged from confinement, to make way for him, who was delivered to the
master-at-arms to take his turn in the bilboes. And this was not the only
satisfaction I enjoyed, for I was, at the request of the surgeon, exempted from
all other duty than that of assisting his mates, in making and administering
medicines to the sick. This good office I owed to the friendship of Mr.
Thompson, who had represented me in such a favourable light to the surgeon,
that he demanded me of the lieutenant to supply the place of his third mate,
who was lately dead. When I had obtained this favour, my friend Thompson
carried me down to the cockpit, which is the place allotted for the habitation
of the surgeon’s mates; and when he had shown me their berth (as he
called it), I was filled with astonishment and horror, We descended by divers
ladders to a space as dark as a dungeon, which, I understood, was immersed
several feet under water, being immediately above the hold. I had no sooner
approached this dismal gulph, than my nose was saluted with an intolerable
stench of putrified cheese and rancid butter, that issued from an apartment at
the foot of the ladder, resembling a chandler’s shop, where, by the faint
glimmering of a candle, I could perceive a man with a pale, meagre countenance,
sitting behind a kind of desk, having spectacles on his nose, and a pen in his
hand. This (I learned of Mr. Thompson) was the ship’s steward, who sat
there to distribute provision to the several messes, and to mark what each
received. He therefore presented my name to him, and desired I might be entered
in his mess; then, taking a light in his hand, conducted me to the place of his
residence, which was a square of about six feet, surrounded with the
medicine-chest, that of the first mate, his own, and a board by way of table
fastened to the after powder room; it was also inclosed with canvas nailed
round to the beams of the ship, to screen us from the cold, as well as from the
view of the midshipmen and quartermaster, who lodged within the cable-tiers on
each side of us. In this gloomy mansion he entertained me with some cold salt
pork, which he brought from a sort of locker, fixed above the table: and
calling for the boy of the mess, sent for a can of beer, of which he made
excellent flip to crown the banquet.

By this time I began to recover my spirits, which had been exceedingly
depressed with the appearance of everything about me, and could no longer
refrain from asking the particulars of Mr. Thompson’s fortune since I had
seen him in London. He told me, that being disappointed in his expectations of
borrowing money to gratify the rapacious s—t—ry at the Navy Office,
he found himself utterly unable to subsist any longer in town, and had actually
offered his service, in quality of mate, to the surgeon of a merchant ship,
bound to Guinea on the slaving trade; when, one morning, a young fellow, of
whom he had some acquaintance, came to his lodgings, and informed him that he
had seen a warrant made out in his name at the Navy Office, for surgeon’s
second mate of a third-rate. This unexpected piece of good news he could
scarcely believe to be true, more especially as he had been found qualified at
Surgeons’ Hall for third mate only; but that he might not be wanting to
himself, he went thither to be assured, and actually found it so: whereupon,
demanding his warrant, it was delivered to him, and the oaths administered
immediately. That very afternoon he went to Gravesend in the tilt-boat, from
whence he took place in the tide-coach for Rochester; next morning got on board
the “Thunder,” for which he was appointed, then lying in the
harbour at Chatham; and the same day was mustered by the clerk of the checque.
And well it was for him that such expedition was used; for, in less than twelve
hours after his arrival, another William Thompson came on board, affirming that
he was the person for whom the warrant was expedited, and that the other was an
impostor.

My friend was grievously alarmed at this accident, the more so, as his namesake
had very much the advantage over him both in assurance and dress. However, to
acquit himself of the suspicion of imposture, he produced several letters
written from Scotland to him in that name, and, recollecting that his
indentures were in a box on board, he brought them up, and convinced all
present that he had not assumed a name which did not belong to him. His
competitor, enraged that they should hesitate in doing him justice (for to be
sure the warrant had been designed for him), behaved with so much indecent
heat, that the commanding officer (who was the same gentleman I had seen) and
the surgeon were offended at his presumption, and making a point of it with
their friends in town, in less than a week got the first confirmed in his
station. “I have been on board,” said he, “ever since; and,
as this way of life is becoming familiar to me, have no cause to complain of my
situation. The surgeon is a good-natured, indolent man; the first mate (who is
now on shore on duty) is indeed a little proud and choleric, as all Welshmen
are, but in the main a friendly honest fellow. The lieutenants I have no
concern with; and, as for the captain, he is too much of a gentleman to know a
surgeon’s mate, even by sight.”

CHAPTER XXV

The behaviour of Mr. Morgan—his pride, displeasure, and
generosity—the economy of our mess described—Thomson’s
further friendship—the nature of my duty explained—the situation of
the sick

While he was thus discoursing to me, we heard a voice on the cockpit ladder
pronounce with great vehemence, in a strange dialect, “The devil and his
dam blow me from the top of Monchdenny, if I go to him before there is
something in my pelly. Let his nose be as yellow as saffron, or as plue as a
pell (look you), or as green as a leek, ’tis all one.” To this
declaration somebody answered, “So it seems my poor messmate must part
his cable for want of a little assistance. His foretopsail is loose already;
and besides the doctor ordered you to overhaul him; but I see you don’t
mind what your master says.” Here he was interrupted with,
“Splutter and cons! you lousy tog, who do you call my master? Get you
gone to the doctor, and tell him my birth, and education, and my abilities; and
moreover, my behaviour is as good as his, or any shentleman’s (no
disparagement to him,) in the whole world. Cot pless my soul I does he think,
or conceive, or imagine, that I am a horse, or an ass, or a goat, to trudge
backwards and forwards, and upwards and downwards, and by sea and by land; at
his will and pleasure? Go your ways, you rapscallion, and tell Doctor Atkins
that I desire and request that he will give a look upon the tying man, and
order something for him, if he be dead or alive, and I will see him take it by
and by, when my craving stomach is satisfied, look you.” At this, the
other went away, saying, “that if they should serve him so when he was
dying, by God he would be foul of them in the other world.” Here Mr.
Thompson let me know, that the person we heard was Mr. Morgan, the first mate,
who was just come on board from the hospital, whither he had attended some of
the sick in the morning; at the same time I saw him come into the berth. He was
a short thick man, with a face garnished with pimples, a snub nose turned up at
the end, an excessive wide mouth, and little fiery eyes, surrounded with skin
puckered up in innumerable wrinkles. My friend immediately made him acquainted
with my case; when he regarded me with a very lofty look, but without speaking,
set down a bundle he had in his hand, and approached the cupboard, which, when
he had opened, he exclaimed in a great passion, “Cot is my life, all the
pork is gone, as I am a Christian!” Thompson then gave him to understand,
that, as I had been brought on board half famished, he could do no less than to
entertain me with what was in the locker, and the rather as he had bid the
steward enter me in the mess. Whether this disappointment made Mr. Morgan more
peevish than usual, or he really thought himself too little regarded by his
fellow mate, I know not, but after some pause, he went on in this manner:
“Mr. Thompson, perhaps you do not use me with all the good manners, and
complaisance, and respect (look you,) that becomes you, because you have not
vouchsafed to advise with me in this affair. I have in my time (look you,) been
a man of some weight, and substance, and consideration, and have kept house and
home, and paid scot and lot, and the king’s taxes; ay, and maintained a
family to boot. And moreover, also, I am your senior, and your older, and your
petter, Mr. Thompson.” “My elder, I’ll allow you to be, but
not my better!” cried Thompson, with some heat. “Cot is my Saviour,
and witness too,” said Morgan, with great vehemence, “that I am
more elder, and therefore more petter by many years than you.” Fearing
this dispute might be attended with some bad consequence, I interposed, and
told Mr. Morgan I was very sorry for having been the occasion of any difference
between him and the second mate; and that, rather than cause the least breach
in their good understanding, I would eat my allowance to myself, or seek
admission into some other company. But Thompson, with more spirit than
discretion (as I thought), insisted upon my remaining where he had appointed
me; and observed that no man, possessed of generosity and compassion, would
have any objection to it, considering my birth and talents, and the misfortunes
I had of late so unjustly undergone.

This was touching Mr. Morgan on the right key, who protested with great
earnestness, that he had no objection to my being received in the mess; but
only complained that the ceremony of asking his consent was not observed.
“As for a sheltenman in distress,” said he, shaking me by the hand,
“I lofe him as I lofe my own powels: for, Cot help me! I have had
vexations enough upon my own pack.” And as I afterwards learned, in so
saying, he spoke no more than what was true; for he had been once settled in a
very good situation in Glamorganshire, and was ruined by being security for an
acquaintance. All differences being composed, he untied his bundle, which
consisted of three bunches of onions, and a great lump of Cheshire cheese,
wrapped up in a handkerchief: and, taking some biscuit from the cupboard, fell
to with a keen appetite, inviting us to share of the repast. When he had fed
heartily on his homely fare, he filled a large cup, made of a cocoa-nut shell,
with brandy, and, drinking it off, told us, “Prandy was the best
menstruum for onions and sheese.” His hunger being appeased, he began to
be in better humour; and, being inquisitive about my birth, no sooner
understood that I was descended of a good family, than he discovered a
particular good-will to me on that account, deducing his own pedigree in a
direct line from the famous Caractacus, king of the Britons, who was first the
prisoner, and afterwards the friend of Claudius Caesar. Perceiving how much I
was reduced in point of linen, he made me a present of two good ruffled shirts,
which, with two more of check which I received from Mr. Thompson, enabled me to
appear with decency.

Meanwhile the sailor, whom Mr. Morgan had sent to the doctor, brought a
prescription for his messmate, which when the Welshman had read, he got up to
prepare it, and asked, “if the man was dead or alive.”
“Dead!” replied Jack; “if he was dead, he would have no
occasion for doctor’s stuff. No, thank God, death han’t as yet
boarded him. But they have been yard-arm and yard-arm these three
glasses.” “Are his eyes open,” continued the mate. “His
starboard eye,” said the sailor, “is open, but fast jammed in his
head: and the haulyards of his under jaw have given way.” “Passion
of my heart!” cried Morgan, “the man is as pad as one would desire
to be! Did you feel his pulses!” To this the other replied with
“Anan!” Upon which this Cambro Briton, with great earnestness and
humanity, ordered the tar to run to his messmate, and keep him alive till he
should come with the medicine, “and then,” said he, “you
shall peradventure pehold what you shall see.”

The poor fellow, with great simplicity, ran to the place where the sick man
lay, but in less than a minute returned with a woful countenance, and told us
his comrade had struck. Morgan, hearing this, exclaimed, “Mercy upon my
salvation! why did you not stop him till I came?” “Stop him!”
said the other; “I hailed him several times, but he was too far on his
way, and the enemy had got possession of his close quarters; so that he did not
mind me.” “Well, well,” said he, “we all owe heaven a
teath. Go your ways, you ragamuffin, and take an example and a warning, look
you, and repent of your misteets.” So saying, he pushed the seaman out of
the berth.

While we entertained us with reflections suitable to this event, we heard the
boatswain pipe to dinner; and immediately the boy belonging to our mess ran to
the locker, from whence he carried off a large wooden platter, and, in a few
minutes, returned with it full of boiled peas, crying “Scaldings”
all the way as he came. The cloth, consisting of a piece of an old sail, was
instantly laid, covered with three plates, which by the colour I could with
difficulty discern to be metal, and as many spoons of the same composition, two
of which were curtailed in the handles, and the other abridged in the lip. Mr.
Morgan himself enriched this mess with a lump of salt butter scooped from an
old gallipot, and a handful of onions shorn, with some pounded pepper. I was
not very much tempted with the appearance of this dish, of which, nevertheless,
my messmates ate heartily, advising me to follow their example, as it was
banyan day and we could have no meat till next noon. But I had already laid in
sufficient for the occasion, and therefore desired to be excused: expressing a
curiosity to know the meaning of banyan day. They told me, that, on Mondays,
Wednesdays, and Fridays, the ship’s company had no allowance of meat, and
that these meagre days were called banyan days, the reason of which they did
not know; but I have since learned they take their denomination from a sect of
devotees in some parts of the East Indies, who never taste flesh.

After dinner Thompson led me round the ship, showed me the different parts,
described their uses, and, as far as he could, made me acquainted with the
particulars of the discipline and economy practised on board. He then demanded
of the boatswain a hammock for me, which was slung in a very neat manner by my
friend Jack Rattlin; and, as I had no bed-clothes, procured credit for me with
the purser, for a mattress and two blankets. At seven o’clock in the
evening Morgan visited the sick, and, having ordered what was proper for each,
I assisted Thompson in making up his prescriptions: but when I followed him
with the medicines into the sick berth, or hospital, and observed the situation
of the patients, I was much less surprised that people should die on board,
than that a sick person should recover. Here I saw about fifty miserable
distempered wretches, suspended in rows, so huddled one upon another, that not
more than fourteen inches space was allotted for each with his bed and bedding;
and deprived of the light of the day, as well as of fresh air; breathing
nothing but a noisome atmosphere of the morbid steams exhaling from their own
excrements and diseased bodies, devoured with vermin hatched in the filth that
surrounded them, and destitute of every convenience necessary for people in
that helpless condition.

CHAPTER XXVI

A disagreeable accident happens to me in the discharge of my
office—Morgan’s nose is offended—a dialogue between him and
the Ship’s steward—upon examination, I find more causes of
complaint than one—my hair is cut off—Morgan’s
cookery—the manner of sleeping on board—I am waked in the night by
a dreadful noise

I could not comprehend how it was possible for the attendants to come near those
who hung on the inside towards the sides of the ship, in order to assist them,
as they seemed barricadoed by those who lay on the outside, and entirely out of
the reach of all visitation; much less could I conceive how my friend Thompson
would be able to administer clysters, that were ordered for some, in that
situation; when I saw him thrust his wig in his pocket, and strip himself to
his waistcoat in a moment, then creep on all fours under the hammocks of the
sick, and, forcing up his bare pate between two, keep them asunder with one
shoulder, until he had done his duty. Eager to learn the service, I desired he
would give me leave to perform the next operation of that kind; and he
consenting, I undressed myself after his example, and crawling along, the ship
happened to roll: this motion alarming me, I laid hold of the first thing that
came within my grasp with such violence, that I overturned it, and soon found,
by the smell that issued upon me, that I had unlocked a box of the most
delicious perfume. It was well for me that my nose was none of the most
delicate, else I know not how I might have been affected by this vapour, which
diffused itself all over the ship, to the utter discomposure of everybody who
tarried on the same dock! neither was the consequence of this disgrace confined
to my sense of smelling only; for I felt my misfortune more ways than one. That
I might not, however, appear altogether disconcerted in this my first essay, I
got up, and, pushing my head with great force between two hammocks, towards the
middle, where the greatest resistance was, I made an opening indeed, but, not
understanding the knack of dexterously turning my shoulder to maintain my
advantage, had the mortification to find myself stuck up, as it were, in a
pillory, and the weight of three or four people bearing on each side of my
neck, so that I was in danger of strangulation. While I remained in this
defenceless posture, one of the sick men, rendered peevish by his distemper,
was so enraged at the smell I had occasioned and the rude shock he had received
from me in my elevation, that, with many bitter reproaches, he seized me by the
nose, which he tweaked so unmercifully, that I roared with anguish. Thompson,
perceiving my condition, ordered one of the waiters to my assistance, who, with
much difficulty, disengaged me from this situation, and hindered me from taking
vengeance on the sick man, whose indisposition would not have screened him from
the effects of my indignation.

After having made an end of our ministry for that time, we descended to the
cockpit, my friend comforting me for what had happened with a homely proverb,
which I do not choose to repeat. When we had descended half-way down the
ladder, Mr. Morgan, before he saw us, having intelligence by his nose of the
approach of something extraordinary, cried, “Cot have mercy upon my
senses! I pelieve the enemy has poarded us in a stinkpot!” Then,
directing his discourse to the steward, from whence he imagined the odour
proceeded, he reprimanded him severely for the freedoms he took among gentlemen
of birth, and threatened to smoke him like a padger with sulphur, if ever he
should presume to offend his neighbours with such smells for the future. The
steward, conscious of his own innocence, replied with some warmth, “I
know of no smells but those of your own making.” This repartee introduced
a smart dialogue, in which the Welshman undertook to prove, that, though the
stench he complained of did not flow from the steward’s own body, he was
nevertheless the author of it, by serving out damaged provisions to the
ship’s company; and, in particular, putrified cheese, from the use of
which only, he affirmed, such unsavoury steams could arise. Then he launched
out into the praise of good cheese, of which he gave the analysis; explained
the different kinds of that commodity, with the methods practised to make and
preserve it, concluded in observing, that, in yielding good cheese, the county
of Glamorgan might vie with Cheshire itself, and was much superior to it in the
produce of goats and putter.

I gathered from this conversation, that, if I entered in my present pickle, I
should be no welcome guest, and therefore desired Mr. Thompson to go before,
and represent my calamity; at which the first mate, expressing some concern,
went upon deck immediately, taking his way through the cable-tier and the main
hatchway, to avoid encountering me; desiring me to clean myself as soon as
possible: for he intended to regale himself with a dish of salmagundy and a
pipe. Accordingly, I set about this disagreeable business, and soon found I had
more causes of complaint than I at first imagined; for I perceived some guests
had honoured me with their company, whose visit I did not think seasonable:
neither did they seem inclined to leave me in a hurry, for they were in
possession of my chief quarters, where they fed without reserve at the expense
of my blood. But, considering it would be easier to extirpate the ferocious
colony in the infancy of their settlement, than after they should be multiplied
and naturalised to the soil, I took the advice of my friend, who, to prevent
such misfortunes, went always close shaved, and made the boy of our mess cut
off my hair, which had been growing since I left the service of Lavement; and
the second mate lent me an old bobwig to supply the loss of that covering. This
affair being ended, and everything adjusted in the best manner my circumstances
would permit, the descendant of Caractacus returned, and, ordering the boy to
bring a piece of salt beef from the brine, cut off a slice, and mixed it with
an equal quantity of onions, which seasoning with a moderate proportion of
pepper and salt, he brought it to a consistence with oil and vinegar; then,
tasting the dish, assured us it was the best salmagundy that ever he made, and
recommended it to our palate with such heartiness that I could not help doing
honour to his preparation. But I had no sooner swallowed a mouthful, than I
thought my entrails were scorched, and endeavoured with a deluge of small-beer
to allay the heat it occasioned. Supper being over, Mr. Morgan having smoked a
couple of pipes, and supplied the moisture he had expended with as many cans of
flip, of which we all partook, a certain yawning began to admonish me that it
was high time to repair by sleep the injury I had suffered from want of rest
the preceding night; which being perceived by my companions, whose time of
repose was now arrived, they proposed we should turn in, or in other words, go
to bed. Our hammocks, which hung parallel to one another, on the outside of the
berth, were immediately unlashed, and I beheld my messmates spring with great
agility into their respective nests, where they seemed to lie concealed, very
much at their ease. But it was some time before I could prevail upon myself to
trust my carcase at such a distance from the ground, in a narrow bag, out of
which, I imagined, I should be apt, on the least motion in my sleep, to tumble
down at the hazard of breaking my bones. I suffered myself, however, to be
persuaded, and taking a leap to get in, threw myself quite over, with such
violence, that had I not luckily got hold of Thompson’s hammock, I should
have pitched upon my head on the other side, and in all likelihood fractured my
skull.

After some fruitless efforts, I succeeded at last; but the apprehension of the
jeopardy in which I believed myself withstood all the attacks of sleep till
towards the morning watch, when, in spite of my fears, I was overpowered with
slumber, though I did not long enjoy this comfortable situation, being aroused
with a noise so loud and shrill, that I thought the drums of my ears were burst
by it; this was followed by a dreadful summons pronounced by a hoarse voice,
which I could not understand. While I was debating with myself, whether or not
I should wake my companion and inquire into the occasion of this disturbance, I
was informed by one of the quartermasters who passed by me with a lantern in
his hand, that the noise which alarmed me was occasioned by the
boatswain’s mates who called up the larboard watch, and that I must lay
my account with such an interruption every morning at the same hour. Being now
more assured of my safety, I undressed myself again to rest, and slept till
eight o’clock, when rising, and breakfasting with my comrades on biscuit
and brandy, the sick were visited and assisted as before; after which
visitation my good friend Thompson explained and performed another piece of
duty, to which I was a stranger. At a certain hour in the morning, the boy of
the mess went round all the decks, ringing a small hand-bell, and, in rhymes
composed for the occasion, invited all those who had sores to repair before the
mast, where one of the doctor’s mates attended, with applications to
dress them.

CHAPTER XXVII

I acquire the friendship of the Surgeon, who procures a warrant for me, and
makes me a present of clothes—a battle between a Midshipman and
me—the Surgeon leaves the ship—the Captain comes on board with
another Surgeon—a dialogue between the Captain and Morgan—the sick
are ordered to be brought upon the Quarter-deck and examined—the
consequences of that order—a Madman accuses Morgan, and is set at liberty
by command of the Captain, whom he instantly attacks, and pummels without mercy

While I was busied with my friend in the practice, the doctor chanced to pass
by the place where we were, and stopping to observe me appeared very well
satisfied with my application; and afterwards sent for me to his cabin, where,
having examined me touching my skill in surgery, and the particulars of my
fortune, he interested himself so far in my behalf, as to promise his
assistance in procuring a warrant for me, seeing I had already been found
qualified at Surgeons’ Hall for the station I filled on board; and in
this good office he the more cordially engaged when he understood I was nephew
to lieutenant Bowling, for whom he expressed a particular regard. In the
meantime, I could learn from his discourse that he did not intend to go to sea
again with Captain Oakum, having, as he thought, been indifferently used by him
during the last voyage.

While I lived tolerably easy, in expectation of preferment, I was not
altogether without mortifications, which I not only suffered from the rude
insults of the sailors and petty officers, among whom I was known by the name
of Loblolly Boy, but also from the disposition of Morgan, who, though friendly
in the main, was often very troublesome with his pride, which expected a good
deal of submission from me, and delighted in recapitulating the favours I had
received at his hands.

About six weeks after my arrival on board, the surgeon, bidding me to follow
him into his cabin, presented a warrant to me, by which I was appointed
surgeon’s third mate on board the Thunder. This he had procured by his
interest at the Navy Office; as also another for himself, by virtue of which he
was removed into a second-rate. I acknowledged his kindness in the strongest
terms my gratitude could suggest, and professed my sorrow at the prospect of
losing so valuable a friend, to whom I hoped to have recommended myself still
further, by my respectful and diligent behaviour. But his generosity rested not
here; for before he left the ship he made me a present of a chest and some
clothes that enabled me to support the rank to which he had raised me.

I found my spirit revive with my good fortune; and, now I was an officer,
resolved to maintain the dignity of my station, against all opposition or
affronts; nor was it long before I had occasion to exert my resolution. My old
enemy, the midshipman (whose name was Crampley), entertaining an implacable
animosity against me for the disgrace he had suffered on my account, had since
that time taken all opportunities of reviling and ridiculing me, when I was not
entitled to retort this bad usage; and, even after I had been rated on the
books, and mustered as surgeon’s mate, did not think fit to restrain his
insolence. In particular, being one day present while I dressed a wound in a
sailor’s leg, he began to sing a song, which I thought highly injurious
to the honour of my country, and therefore signified my resentment, by
observing that the Scots always laid their account with finding enemies among
the ignorant, insignificant, and malicious. This unexpected piece of assurance
enraged him to such a degree, that he lent me a blow on the face, which I
verily thought had demolished my cheek-bone. I was not slow in returning the
obligation, and the affair began to be very serious, when by accident Mr.
Morgan, and one of the master’s mates, coming that way, interposed, and,
inquiring into the cause, endeavoured to promote a reconciliation; but, finding
us both exasperated to the uttermost, and bent against accommodation, they
advised us either to leave our difference undecided, till we should have an
opportunity of terminating it on shore, like gentlemen, or else choose a proper
place on board, and bring it to an issue by boxing. The last expedient was
greedily embraced by us both; and, being forthwith conducted to the ground
proposed, we stripped in a moment, and began a furious contest, in which I soon
found myself inferior to my antagonist, not so much in strength and agility, as
in skill, which he had acquired in the school of Hockley-in-the-Hole at
Tottenham-court. Many cross buttocks did I sustain, and pegs on the stomach
without number, till at last my breath being quite gone, as well as my vigour
wasted, I grew desperate, and collecting all my strength in one effort, threw
in at once, head, hands, and feet, with such violence, that I drove my
antagonist three paces backward into the main hatchway, down which he fell, and
pitching upon his head and right shoulder, remained without sense and motion.
Morgan, looking down, and seeing him lie in that condition, cried, “Upon
my conscience, as I am a Christian sinner, (look you,) I believe his pattles
are all ofer; but I take you all to witness that there was no treachery in the
case, and that he has suffered by the chance of war.” So saying he
descended to the deck below, to examine into the situation of my adversary, and
left me very little pleased with my victory, as I found myself not only
terribly bruised, but likewise in danger of being called to account for the
death of Crampley; but this fear vanished when my fellow-mate having, by
bleeding him in the jugular, brought him to himself, and inquired into the
state of his body, called up to me to be under no concern, for the midshipman
had received no other damage than as pretty a luxation of the os humeri as one
would desire to see on a summer’s day. Upon this information I crawled
down to the cock-pit, and acquainted Thompson with the affair, who, providing
himself with bandages, etc, necessary for the occasion, went up to assist Mr.
Morgan in the reduction of the dislocation. When this was successfully
performed, they wished me joy of the event of the combat; and the Welshman,
after observing, that, in all likelihood, the ancient Scots and Britons were
the same people, bade me “praise Cot for putting mettle in my pelly, and
strength in my limbs to support it.” I acquired such reputation by this
rencontre, which lasted twenty minutes, that everybody became more cautious in
behaviour towards me; though Crampley, with his arm in a sling, talked very
high, and threatened to seize the first opportunity of retrieving on shore the
honour he had lost by an accident, from which I could justly claim no merit.

About this time, Captain Oakum, having received sailing orders, came on board,
and brought along with him a surgeon of his own country, who soon made us
sensible of the loss we suffered in the departure of Doctor Atkins; for he was
grossly ignorant, and intolerably assuming, false, vindictive, and unforgiving;
a merciless tyrant to his inferiors, an abject sycophant to those above him. In
the morning after the captain came on board, our first mate, according to
custom, went to wait on him with a sick list, which, when this grim commander
had perused, he cried with a stern countenance, “Blood and cons!
sixty-one sick people on board of my ship! Harkee, you sir, I’ll have no
sick in my ship, by G—d.” The Welshman replied, “he should be
very glad to find no sick people on board: but, while it was otherwise, he did
no more than his duty in presenting him with a list.” “You and your
list may be d—n’d,” said the captain, throwing it at him;
“I say, there shall be no sick in this ship while I have the command of
her.” Mr. Morgan, being nettled at this treatment, told him his
indignation ought to be directed to Cot Almighty, who visited his people with
distempers, and not to him, who contributed all in his power towards their
cure. The bashaw, not being used to such behaviour in any of his officers, was
enraged to fury at this satirical insinuation, and, stamping with his foot,
called him insolent scoundrel, threatening to have him pinioned to the deck, if
he should presume to utter another syllable. But the blood of Caractacus being
thoroughly heated, disdained to be restricted by such a command, and began to
manifest itself in, “Captain Oakum, I am a shentleman of birth and
parentage (look you), and peradventure I am moreover.” Here his harangue
was broken off by the captain’s steward, who, being Morgan’s
countryman, hurried him out of the cabin before he had time to exasperate his
master to a greater degree, and this would certainly have been the case; for
the indignant Welshman could hardly be hindered by his friend’s arguments
and entreaties from re-entering the presence-chamber, and defying Captain Oakum
to his teeth. He was, however appeased at length, and came down to the berth,
where, finding Thompson and me at work preparing medicines, he bade us leave
off our lapour to go to play, for the captain, by his sole word, and power, and
command, had driven sickness a pegging to the tevil, and there was no more
malady on board. So saying, he drank off a gill of brandy,sighed grievously
three times, poured fort an ejaculation of “Cot pless my heart, liver,
and lungs!” and then began to sing a Welsh song with great earnestness of
visage, voice, and gesture. I could not conceive the meaning of this singular
phenomenon, and saw by the looks of Thompson, who at the same time shook his
head, that he suspected poor Cadwallader’s brains were unsettled. He,
perceiving our amazement, told us he would explain the mystery; but at the same
time bade us take notice, that he had lived poy, patchelor, married man, and
widower, almost forty years, and in all that time there was no man, nor
mother’s son in the whole world who durst use him so ill as Captain Oakum
had done. Then he acquainted us with the dialogue that passed between them, as
I have already related it: and had no sooner finished this narration than he
received a message from the surgeon, to bring the sick-list to the
quarter-deck, for the captain had ordered all the patients thither to be
reviewed.

This inhuman order shocked us extremely, as we knew it would be impossible to
carry some of them on the deck, without imminent danger of their lives: but, as
we likewise knew it would be to no purpose for us to remonstrate against it, we
repaired to the quarter-deck in a body, to see this extraordinary muster;
Morgan observing by the way, that the captain was going to send to the other
world a great many evidences to testify against himself. When we appeared upon
deck, the captain bade the doctor, who stood bowing at his right hand, look at
these lazy lubberly sons of bitches, who were good for nothing on board but to
eat the king’s provision, and encourage idleness in the skulkers. The
surgeon grinned approbation, and, taking the list, began to examine the
complaints of each as they could crawl to the place appointed. The first who
came under his cognizance was a poor fellow just freed of a fever, which had
weakened him so much that he could hardly stand. Mr. Mackshane (for that was
the doctor’s name), having felt his pulse, protested he was as well as
any man in the world; and the captain delivered him over to the
boatswain’s mate, with orders that he should receive a round dozen at the
gangway immediately, for counterfeiting himself sick; but, before the
discipline could be executed, the man dropped down on the deck, and had well
nigh perished under the hands of the executioner. The next patient to be
considered, laboured under a quartan ague, and, being then in his interval of
health, discovered no other symptoms of distemper than a pale meagre
countenance and emaciated body; upon which he was declared fit for duty, and
turned over to the boatswain; but, being resolved to disgrace the doctor, died
upon the forecastle next day, during his cold fit. The third complained of a
pleuritic stitch, and spitting of blood, for which Doctor Mackshane prescribed
exercise at the pump to promote expectoration! but whether this was improper
for one in his situation, or that it was used to excess, I know not, but in
less than half-an-hour he was suffocated with a deluge of blood that issued
from his lungs. A fourth, with much difficulty, climbed to the quarter-deck,
being loaded with a monstrous ascites, or dropsy, that invaded his chest so
much, he could scarce fetch his breath; but his disease being interpreted into
fat, occasioned by idleness and excess of eating, he was ordered, with a view
to promote perspiration and enlarge his chest, to go aloft immediately. It was
in vain for this unwieldy wretch to allege his utter incapacity; the
boatswain’s driver was commanded to whip him up with the
cat-o-nine-tails; the smart of this application made him exert himself so
much, that he actually arrived at the puttock shrouds; but when the enormous
weight of his body had nothing else to support than his weakened arms, either
out of spite or necessity, he quitted his hold, and plunged into the sea, where
he must have been drowned, had not a sailor, who was in a boat alongside, saved
his life, by keeping him afloat till he was hoisted on board by a tackle.

It would be tedious and disagreeable to describe the fate of every miserable
object that suffered by the inhumanity and ignorance of the captain and
surgeon, who so wantonly sacrificed the lives of their fellow-creatures. Many
were brought up in the height of fevers, and rendered delirious by the injuries
they received in the way. Some gave up the ghost in the presence of their
inspectors; and others, who were ordered to their duties, languished a few days
at work among their fellows, and then departed without any ceremony. On the
whole, the number of the sick was reduced to less than a dozen; and the authors
of this reduction were applauding themselves for the services they had done to
their king and country, when the boatswain’s mate informed his honour,
that there was a man below lashed to his hammock, by direction of the
doctor’s mate, and that he begged hard to be released; affirming, he had
been so maltreated only for a grudge Mr. Morgan bore him, and that he was as
much in his senses as any man aboard. The captain hearing this, darted a severe
look at the Welshman, and ordered the man to be brought up immediately; upon
which, Morgan protested with great fervency, that the person in question was as
mad as a March hare; and begged for the love of Cot, they would at least keep
his arms pinioned during his examination, to prevent him from doing mischief.
This request the commander granted for his own sake, and the patient was
produced, who insisted upon his being in his right wits with such calmness and
strength of argument, that everybody present was inclined to believe him,
except Morgan, who affirmed there was no trusting to appearances; for he
himself had been so much imposed upon by his behaviour two days before, that he
had actually unbound him with his own hands, and had well nigh been murdered
for his pains: this was confirmed by the evidence of one of the waiters, who
declared he had pulled this patient from the doctor’s mate, whom he had
gotten down, and almost strangled. To this the man answered, that the witness
was a creature of Morgan’s, and suborned to give his testimony against
him by the malice of the mate, whom the defendant had affronted, by discovering
to the people on board, that Mr. Morgan’s wife kept a gin-shop in
Ragfair. This anecdote produced a laugh at the expense of the Welshman, who,
shaking his head with some emotion, said, “Ay, ay, ’tis no matter.
Cot knows, it is an arrant falsehood.” Captain Oakum, without any farther
hesitation, ordered the fellow to be unfettered; at the same time, threatening
to make Morgan exchange situations with him for his spite; but the Briton no
sooner heard the decision in favour of the madman, than he got up to the
mizen-shrouds, crying to Thompson and me to get out of his reach, for we should
see him play the devil with a vengeance. We did not think fit to disregard his
caution, and accordingly got up on the poop, whence we beheld the maniac (as
soon as he was released) fly at the captain like a fury, crying,
“I’ll let you know, you scoundrel, that I am commander of this
vessel,” and pummel him without mercy. The surgeon, who went to the
assistance of his patron, shared the same fate; and it was with the utmost
difficulty that he was mastered at last, after having done great execution
among those who opposed him.

CHAPTER XXVIII

The Captain enraged, threatens to put the Madman to death with his own
hand—is diverted from that resolution by the arguments and persuasion of
the first Lieutenant and Surgeon—we set sail for St. Helen’s, join
the fleet under the command of Sir C— O—gle, and proceed for the
West Indies—are overtaken by a terrible tempest—my friend Jack
Rattlin has his leg broke by a fall from the mainyard—the behaviour of
Mr. Mackshane—Jack opposes the amputation of his limb, in which he is
seconded by Morgan and me, we undertake the cure and perform it successfully

The captain was carried into his cabin, so enraged with the treatment he had
received, that he ordered the fellow to be brought before him, that he might
have the pleasure of pistoling him with his own hand; and would certainly have
satisfied his revenge in this manner, had not the first lieutenant remonstrated
against it, by observing that, in all appearances, the fellow was not mad, but
desperate; that he had been hired by some enemy of the captain’s to him,
and therefore ought to be kept in irons till he could be brought to a
court-martial, which, no doubt, would sift the affair to the bottom (by which
means important discoveries might be made), and then sentence the criminal to a
death according to his demerits. This suggestion, improbable as it was, had the
desired effect upon the captain, being exactly calculated for the meridan of
his intellects; more especially as Dr. Mackshane espoused this opinion, in
consequence of his previous declaration that the man was not mad. Morgan
finding there was no more damage done, could not help discovering by his
countenance the pleasure he enjoyed on this occasion; and, while he bathed the
doctor’s face with an embrocation, ventured to ask him, whether he
thought there were more fools or madmen on board? But he would have been wiser
in containing this sally, which his patient carefully laid up in his memory, to
be taken notice of at a more fit season. Meanwhile we weighed anchor, and, on
our way to the Downs, the madman, who was treated as a prisoner, took an
opportunity, while the sentinel attending him was at the head, to leap and
frustrate the revenge of the captain. We stayed not long at the Downs, but took
the benefit of the first easterly wind to go round to Spithead: where, having
received provisions on board for six months, we sailed from St. Helen’s
in the grand fleet bound for the West Indies, on the ever-memorable expedition
of Carthagena.

It was not without great mortification I saw myself on the point of being
transported to such a distant and unhealthy climate, destitute of every
convenience that could render such a voyage supportable, and under the dominion
of an arbitrary tyrant, whose command was almost intolerable; however, as these
complaints were common to a great many on board, I resolved to submit patiently
to my fate, and contrive to make myself as easy as the nature of the case would
allow. We got out of the channel with a prosperous breeze, which died away,
leaving us becalmed about fifty leagues to the westward of the Lizard: but this
state of inaction did not last long; for next night our maintop-sail was split
by the wind, which, in the morning, increased to a hurricane. I was awakened by
a most horrible din, occasioned by the play of the gun carriages upon the decks
above, the cracking of cabins, the howling of the wind through the shrouds, the
confused noise of the ship’s crew, the pipes of the boatswain and his
mates, the trumpets of the lieutenants, and the clanking of the chain pumps.
Morgan who had never been at sea before, turned out in a great hurry, crying,
“Cot have mercy and compassion upon us! I believe, we have cot upon the
confines of Lucifer and the d—n’d!” while poor Thompson lay
quaking in his hammock, putting up petitions to heaven for our safety. I rose
and joined the Welshman, with whom (after having fortified ourselves with
brandy) I went above; but if my sense of hearing was startled before, how must
my sight have been apalled in beholding the effects of the storm! The sea was
swelled into billows mountain-high, on the top of which our ship sometimes hung
as if it were about to be precipitated to the abyss below! Sometimes we sank
between two waves that rose on each side higher than our topmast-head, and
threatened by dashing together to overwhelm us in a moment! Of all our fleet,
consisting of a hundred and fifty sail, scarce twelve appeared, and these
driving under their bare poles, at the mercy of the tempest. At length the mast
of one of them gave way, and tumbled overboard with a hideous crash! Nor was
the prospect in our own ship much more agreeable; a number of officers and
sailors ran backward and forward with distraction in their looks, halloaing to
one another, and undetermined what they should attend to first. Some clung to
the yards, endeavouring to unbend the sails that were split into a thousand
pieces flapping in the wind; others tried to furl those which were yet whole,
while the masts, at every pitch, bent and quivered like twigs, as if they would
have shivered into innumerable splinters! While I considered this scene with
equal terror and astonishment, one of the main braces broke, by the shock
whereof two sailors were flung from the yard’s arm into the sea, where
they perished, and poor Jack Rattlin thrown down upon the deck, at the expense
of a broken leg. Morgan and I ran immediately to his assistance, and found a
splinter of the shin-bone thrust by the violence of the fall through the skin;
as this was a case of too great consequence to be treated without the authority
of the doctor I went down to his cabin to inform him of the accident, as well
as to bring up dressings which we always kept ready prepared. I entered his
apartment without any ceremony, and, by the glimmering of a lamp, perceived him
on his knees before something that very much resembled a crucifix; but this I
will not insist upon, that I may not seem too much a slave to common report,
which indeed assisted my conjecture on this occasion, by representing Dr.
Mackshane as a member of the church of Rome. Be this as it will, he got up in a
sort of confusion, occasioned (I suppose) by his being disturbed in his
devotion, and in a trice snatched the subject of my suspicion from my sight.

After making an apology for my intrusion, I acquainted him with the situation
of Rattlin, but could by no means prevail upon him to visit him on deck, where
he lay; he bade me desire the boatswain to order some of the men to carry him
down to the cockpit, “and in the meantime,” said he, “I will
direct Thompson to get ready the dressings.” When I signified to the
boatswain the doctor’s desire, he swore a terrible oath, that he could
not spare one man from deck, because he expected the mast would go by the board
every minute. This piece of information did not at all contribute to my peace
of mind; however, as my friend Rattlin complained very much, with the
assistance of Morgan I supported him to the lower deck, whither Mr. Mackshane,
after much entreaty, ventured to come, attended by Thompson, with a box full of
dressings, and his own servant, who carried a whole set of capital instruments.
He examined the fracture and the wound, and concluding, from a livid colour
extending itself upon the limb, that mortification would ensue, resolved to
amputate the leg immediately. This was a dreadful sentence to the patient, who,
recruiting himself with a quid of tobacco, pronounced with a woful countenance,
“What! is there no remedy, doctor! must I be dock’d? can’t
you splice it?” “Assuredly, Doctor Mackshane,” said the first
mate, “with submission, and deference, and veneration, to your superior
apilities, and opportunities, and stations, look you, I do apprehend, and
conjure, and aver, that there is no occasion nor necessity to smite off this
poor man’s leg.” “God Almighty bless you, dear
Welshman!” cried Rattlin, “may you have fair wind and weather
wheresoever you’re bound, and come to an anchor in the road of heaven at
last!” Mackshane, very much incensed at his mate’s differing in
opinion from him, so openly, answered, that he was not bound to give an account
of his practice to him; and in a peremptory tone, ordered him to apply the
tourniquet. At the sight of which, Jack, starting up, cried, “Avast,
avast! D—n my heart, if you clap your nippers on me, till I know
wherefore! Mr. Random, won’t you lend a hand towards saving my precious
limb! Odd’s heart, if Lieutenant Bowling was here, he would not suffer
Jack Rattlin’s leg to be chopped off like a piece of old junk.”

This pathetic address to me, joined to my inclination to serve my honest
friend, and the reasons I had to believe there was no danger in delaying the
amputation, induced me to declare myself of the first mate’s opinion, and
affirm that the preternatural colour of the skin was owing to an inflammation,
occasioned by a contusion, and common in all such cases, without any indication
of an approaching gangrene. Morgan, who had a great opinion of my skill,
manifestly exulted in my fellowship, and asked Thompson’s sentiments in
the matter, in hopes of strengthening our association with him too; but he,
being of a meek disposition, and either dreading the enmity of the surgeon, or
speaking the dictates of his own judgment, in a modest manner espoused the
opinion of Mackshane, who by this time having consulted with himself,
determined to act in such a manner as to screen himself from censure, and at
the same time revenge himself on us, for our arrogance in contradicting him.
With this view, he asked if we would undertake to cure the leg at our peril:
that is, be answerable for the consequence. To this question, Morgan replied,
that the lives of his creatures are at the hands of Cot alone; and it would be
great presumption in him to undertake for an event that was in the power of his
Maker, no more than the doctor could promise to cure all the sick to whom he
administered his assistance; but if the patient would put himself under our
direction, we would do our endeavour to bring his distemper to a favourable
issue, to which at present we saw no obstruction.

I signified my concurrence; and Rattlin was so overjoyed that, shaking us both
by the hands, he swore nobody else should touch him, and, if he died, his blood
should be upon his own head. Mr. Mackshane, flattering himself with the
prospect of our miscarriage, went away, and left us to manage it as we should
think proper; accordingly, having sawed off part of the splinter that stuck
through the skin, we reduced the fracture, dressed the wound, applied the
eighteen-tailed bandage, and put the leg in a box, secundam artem. Everything
succeeded according to our wish, and we had the satisfaction of not only
preserving the poor fellow’s leg, but likewise of rendering the doctor
contemptible among the ship’s company, who had all their eyes on us
during the course of this cure, which was completed in six weeks.

CHAPTER XXIX

Mackshane’s malice—I am taken up and imprisoned for a
spy—Morgan meets with the same fate—Thompson is tampered with to
turn evidence against us—disdains the proposal, and is maltreated for his
integrity—Morgan is released to assist the Surgeon during an engagement
with some French ships-of-war—I remain fettered on the poop, exposed to
the enemy’s shot, and grow delirious with fear—am comforted after
the battle by Morgan, who speaks freely of the captain, is overheard by the
sentinel, who informs against him, and again imprisoned—Thompson grows
desperate, and, notwithstanding the remonstrances of Morgan and me, goes
overboard in the night

In the meantime the storm subsided into a brisk gale, that carried us into the
warm latitudes, where the weather became intolerable, and the crew very sickly.
The doctor left nothing unattempted towards the completion of his vengeance
against the Welshman and me. He went among the sick under pretence of inquiring
into their grievances, with a view of picking up complaints to our prejudice;
but, finding himself frustrated in that expectation by the goodwill we had
procured from the patients by our diligence and humanity, he took the
resolution of listening to our conversation, by hiding himself behind the
canvas that surrounded our berth; here too he was detected by the boy of our
mess, who acquainted us with this piece of behaviour, and one night, while we
were picking a large bone of salt beef, Morgan discerned something stir on the
outside of our hangings, which immediately interpreting to be the doctor, he
tipped me the wink, and pointed to the place, where I could perceive somebody
standing; upon which, I snatched up the bone, and levelled it with all my force
at him, saying, “Whoever you are, take that for your curiosity.” It
had the desired effect, for we heard the listener tumble down, and afterwards
crawl to his own cabin. I applauded myself much for this feat, which turned out
one of the most unlucky exploits of my life, Mackshane, from that time, marking
me out for destruction.

About a week after this exploit, as I was going my rounds among the sick, I was
taken prisoner, and carried to the poop by the master-at-arms, where I was
loaded with irons, and stapled to the deck, on pretence that I was a spy on
board, and had conspired against the captain’s life. How ridiculous
soever this imputation was, I did not fail to suffer by it all the rigour that
could be shown to the worst of criminals, being exposed in this miserable
condition to the scorching heat of the sun by day, and the unwholesome damps by
night, during the space of twelve days, in which I was neither brought to
trial, nor examined touching the probability of the charge. I had no sooner
recovered the use of my reflection, which had been quite overthrown by this
accident, than I sent for Thompson, who, after condoling me on the occasion,
hinted, that I owed this misfortune to the hatred of the doctor, who had given
an information against me to the captain, in consequence of which I was
arrested, and all my papers seized. While I was cursing my capricious fate, I
saw Morgan ascend the poop, guarded by two corporals, who made him sit down by
me, that he might be pinioned in the same machine. Notwithstanding my
situation, I could scarce refrain from laughing at the countenance of my fellow
prisoner, who, without speaking one word, allowed his feet to be inclosed in
the rings provided for that purpose; but, when they pretended to fasten him on
his back he grew outrageous, and drawing a large couteau from his side-pocket,
threatened to rip up the belly of the first man that should approach him, in
order to treat him in such an unworthy manner. They were prepared to use him
very roughly, when the lieutenant on the quarter-deck called up to them to let
him remain as he was. He then crept towards me, and, taking me by the hand,
bade me “put my trust in Cot.” And looking at Thompson, who sat by
us trembling, with a pale visage; told him there were two more rings for his
feet, and he should be glad to find him in such good company. But it was not
the intention of our adversary to include the second mate in our fate: him he
expected to be his drudge in attending the sick and, if possible, his evidence
against us: with this view he sounded him afar off, but, finding his integrity
incorruptible, harrassed him so much out of spite, that in a short time this
mild creature grew weary of his life.

While I and my fellow prisoner comforted each other in our tribulation, the
admiral discovered four sail to leeward and made signal for our ship and four
more to chase: hereupon everything was cleared for an engagement, and
Mackshane, foreseeing he should have occasion for more assistants than one
obtained Morgan’s liberty, while I was let in this deplorable posture to
the chance of battle. It was almost dark when we came up with the sternmost
chase, which we hailed, and inquired who they were. They gave us to understand
they were French men-of-war, upon which Captain Oakum commanded them to send
their boat on board of him! but they refused, telling him, if he had any
business with them, to come on board of their ship: he then threatened to pour
in a broadside upon them, which they promised to retain. Both sides were as
good as their word, and the engagement began with great fury. The reader may
guess how I passed my time, lying in this helpless situation, amidst the
terrors of a sea-fight; expecting every moment to be cut asunder, or dashed in
pieces by the enemy’s shot! I endeavoured to compose myself as much as
possible, by reflecting that I was not a whit more exposed than those who were
stationed about me; but, when I beheld them employed without intermission in
annoying the foe, and encouraged by the society and behaviour of one another, I
could easily perceive a wide difference between their condition and mine:
however, I concealed my agitation as well as I could till the head of the
officer of marines who stood near me, being shot off, bounced from the deck
athwart my face, leaving me well nigh blinded with brains. I could contain
myself no longer, but began to bellow with all the strength of my lungs; when a
drummer, coming towards me asked if I was wounded, and, before I could answer,
received a great shot in his belly, which tore out his entrails, and he fell
flat on my breast. This accident entirely bereft me of all discretion; I
redoubled my cries, which were drowned in the noise of the battle; and, finding
myself disregarded, lost all patience, and became frantic. I vented my rage in
oaths and execrations, till my spirits, being quite exhausted, I remained
quiet, as insensible of the load that oppressed me.

The engagement lasted till broad day, when Captain Oakum, finding he was like
to gain neither honour nor advantage by the affair, pretended to be undeceived
by seeing their colours; and, hailing the ship whom he had fought all night,
protested he believed them Spaniards; and the guns being silenced on each side,
ordered the barge to be hoisted out, and went on board the French commodore.
Our loss amounted to ten killed, and eighteen wounded, most part of whom
afterwards died. My fellow-mates had no sooner despatched their business in the
cock-pit, than, full of friendly concern, they came to visit me. Morgan,
ascending first, and seeing my face almost covered with brains and blood,
concluded I was no longer a man for this world; and, calling to Thompson with
great emotion, bade him come up, and take his last farewell of his comrade and
countryman, who was posted to a better place, where there were no Mackshanes
nor Oakums to asperse and torment him. “No,” said he, taking me by
the hand, “you are going to a country where there is more respect sown to
unfortunate shentlemen, and where you will have the satisfaction of peholding
your adversaries tossing upon pillows of purning primstone.” Thompson,
alarmed at this apostrophe, made haste to the place where I lay, and sitting
down by me, with tears in his eyes inquired into the nature of my calamity. By
this time I had recollected myself so far as to be able to converse rationally
with my friends, whom, to their great satisfaction, I immediately undeceived
with regard to their apprehension of my being mortally wounded.

After I had got myself disengaged from the carnage in which I wallowed, and
partaken of a refreshment which my friends brought along with them, we entered
into discourse upon the hardships we sustained, and spoke very freely of the
author of our misery; but our discourse being overheard by the sentinel who
guarded me, he was no sooner relieved than he reported to the captain every
syllable of our conversation, according to the orders he had received. The
effect of this information soon appeared in the arrival of the master-at-arms,
who replaced Morgan in his former station, and gave the second mate a caution
to keep a strict guard over his tongue, if he did not choose to accompany us in
our confinement. Thompson, foreseeing that the whole slavery of attending the
sick and wounded, as well as the cruelty of Mackshane, must now fall upon his
shoulders, grew desperate at the prospect, and, though I never heard him swear
before, imprecated dreadful curses on the heads of his oppressors, declaring
that he would rather quit life altogether than be much longer under the power
of such barbarians. I was not a little startled at his vivacity, and
endeavoured to alleviate his complaints, by representing the subject of my own,
with as much aggravation as it would bear, by which comparison he might see the
balance of misfortune lay on my side, and take an example from me of fortitude
and submission, till such time as we could procure redress, which I hoped was
not far off, considering that we should probably be in a harbour in less than
three days, where we should have an opportunity of preferring our complaints to
the admiral. The Welshman joined in my remonstrance, and was at great pains to
demonstrate that it was every man’s duty as well as interest to resign
himself to the divine will, and look upon himself as a sentinel upon duty, who
is by no means at liberty to leave his post before he is relieved. Thompson
listened attentively to what he said, and at last, shedding a flood of tears,
shook his hand, and left us without making any reply. About eleven at night he
came to see us again with a settled gloom on his countenance, and gave us to
understand that he had undergone excessive toil since he saw us, and in
recompense had been grossly abused by the doctor, who taxed him with being
confederate with us, in a design of taking away his life and that of the
captain. After some time spent in mutual exhortation, he got up, and squeezing
me by the hand with uncommon fervour, cried, “God bless you both!”
and left us to wonder at his singular manner of parting with us, which did not
fail to make a deep impression on us both.

Next morning, when the hour of visitation came round, the unhappy young man was
missing, and, after strict search, supposed to have gone overboard in the
night; and this was certainly the case.

CHAPTER XXX

We lament the fate of our companion—the Captain offers Morgan his
liberty, which he refuses to accept—we are brought before him and
examined—Morgan is sent back into custody, whither also I am remanded
after a curious trial

The news of this event affected my fellow prisoner and me extremely, as our
unfortunate companion had justly acquired by his amiable disposition the love
and esteem of us both; and the more we regretted his untimely fate, the greater
horror we conceived for the villain who was undoubtedly the occasion of it.
This abandoned miscreant did not discover the least symptom of concern for
Thompson’s death, although he must have been conscious to himself of
having driven him by ill usage to the fatal resolution, but desired the captain
to set Morgan at liberty again to look after the patients. Accordingly one of
the corporals was sent up to unfetter him, but he protested he would not be
released until he should know for what he was confined; nor would he be a
tennisball, nor a shuttlecock, nor a trudge, nor a scullion, to any captain
under the sun. Oakum, finding him obstinate, and fearing it would not be in his
power to exercise his tyranny much longer with impunity, was willing to show
some appearance of justice and therefore ordered us both to be brought before
him on the quarter-deck, where he sat in state, with his cleric on one side,
and his counsellor Mackshane on the other. When we approached, he honoured us
with this salutation: “So, gentlemen, d—n my blood! many a captain
in the navy would have ordered you both to be tucked up to the yard’s
arm, without either judge or jury, for the crimes you have been guilty of; but,
d—n my blood, I have too much good nature in allowing such dogs as you to
make defence.” “Captain Oakum,” said my fellow-sufferer,
“certainly it is in your power (Cot help the while) to tack us all up at
your will, desire, and pleasures. And perhaps it would be petter for some of us
to be tucked up than to undergo the miseries to which we have been exposed. So
may the farmer hang his kids for his diversion, and amusement, and mirth; but
there is such a thing as justice, if not upon earth, surely in heaven, that
will punish with fire and primstone all those who take away the lives of
innocent people out of wantonness, and parparity (look you). In the mean time.
I shall be glad to know the crimes laid to my charge, and see the person who
accuses me.” “That you shall,” said the captain; “here,
doctor, what have you to say?” Mackshane, stepping forward, hemmed a good
while, in order to clear his throat, and, before he began, Morgan accosted him
thus: “Doctor Mackshane, look in my face—look in the face of an
honest man, who abhors a false witness as he abhors the tevil, and Cot be judge
between you and me.” The doctor, not minding this conjuration, made the
following speech, as near as I can remember: “I’ll tell you what,
Mr. Morgan; to be sure what you say is just, in regard to an honest man, and if
so be it appears as how you are an honest man, then it is my opinion that you
deserve to be acquitted, in relation to that there affair, for I tell you what,
Captain Oakum is resolved for to do everybody justice. As for my own part, all
that I have to allege is, that I have been informed you have spoken
disrespectful words against your captain, who, to be sure, is the most
honourable and generous commander in the king’s service, without
asparagement or acception of man, woman, or child.”

Having uttered this elegant harangue, on which he seemed to plume himself,
Morgan replied, “I do partly guess, and conceive, and understand your
meaning, which I wish could be more explicit; but, however, I do suppose, I am
not to be condemned upon bare hearsay; or, if I am convicted of speaking
disrespectfully of Captain Oakum, I hope there is no treason in my
words.” “But there’s mutiny, by G—d, and that’s
death by the articles of war!” cried Oakum: “In the meantime, let
the witnesses be called.” Hereupon Mackshane’s servant appeared,
and the boy of our mess, whom they had seduced and tutored for the purpose. The
first declared, that Morgan as he descended the cockpit-ladder one day, cursed
the captain, and called him a savage beast, saying, he ought to be hunted down
as an enemy to mankind. “This,” said the clerk, “is a strong
presumption of a design, formed against the captain’s life. For why? It
presupposes malice aforethought, and a criminal intention a priori.”
“Right,” said the captain to this miserable grub, who had been an
attorney’s boy, “you shall have law enough: here’s Cook and
Littlejohn to it.” This evidence was confirmed by the boy, who affirmed,
he heard the first mate say, that the captain had no more bowels than a bear,
and the surgeon had no more brain than an ass. Then the sentinel, who heard our
discourse on the poop was examined, and informed the court that the Welshman
assured me, Captain Oakum and Doctor Mackshane would toss upon billows of
burning brimstone in hell for their barbarity. The clerk observed, that there
was an evident prejudication, which confirmed the former suspicion of a
conspiracy against the life of Captain Oakum; for, because, how could Morgan so
positively pronounce that the captain and surgeon would d—n’d,
unless he had intention to make away with them before they could have time to
repent? This sage explanation had great weight with our noble commander, who
exclaimed, “What have you to say to this, Taffy? you seem to be taken all
a-back, brother, ha!” Morgan was too much of a gentleman to disown the
text, although he absolutely denied the truth of the comment. Upon which the
captain, strutting up to him with a ferocious countenance, said, “So Mr.
son of a bitch, you confess you honoured me with the names of bear and beast,
and pronounced my damnation? D—n my heart! I have a good mind to have you
brought to a court-martial and hang’d, you dog.” Here Mackshane,
having occasion for an assistant, interposed, and begged the captain to pardon
Mr. Morgan with his wonted goodness, upon condition that he the delinquent
should make such submission as the nature of his misdemeanour demanded. Upon
which the Cambro-Briton, who on this occasion would have made no submission to
the Great Mogul, surrounded with his guards, thanked the doctor for his
mediation, and acknowledged himself in the wrong for calling the image of Cot a
peast, “but,” said he, “I spoke by metaphor, and parable, and
comparison, and types; as we signify meekness by a lamb, lechery by a goat, and
craftiness by a fox; so we liken ignorance to an ass, and brutality to a bear,
and fury to a tiger; therefore I made use of these similes to express my
sentiments (look you), and what I said before Cot, I will not unsay before man
nor peast neither.”

Oakum was so provoked at this insolence (as he termed it,) that he ordered him
forthwith to be carried to the place of his confinement, and his clerk to
proceed on the examination of me. The first question put to me was touching the
place of my nativity, which I declared to be the north of Scotland. “The
north of Ireland more like!” cried the captain; “but we shall bring
you up presently.” He then asked what religion I professed; and when I
answered “the Protestant,” swore I was an arrant Roman as ever went
to mass. “Come, come, clerk,” continued he, “catechise him a
little on this subject.” But before I relate the particulars of the
clerk’s inquiries, it will not be amiss to inform the reader that our
commander himself was an Hibernian, and, if not shrewdly belied, a Roman
Catholic to boot. “You say, you are a Protestant,” said the clerk;
“make the sign of the cross with your finger, so, and swear upon it to
that affirmation.” When I was about to perform the ceremony, the captain
cried with some emotion, “No, no, d—me! I’ll have no
profanation neither. But go on with your interrogations.” “Well
then,” proceeded my examiner, “how many sacraments are
there?” To which I replied, “Two.” “What are
they?” said he. I answered, “Baptism and the Lord’s
Supper.” “And so you would explode confirmation and marriage
altogether?” said Oakum. “I thought this fellow was a rank
Roman.” The clerk, though he was bred under an attorney, could not
refrain from blushing at this blunder, which he endeavoured to conceal, by
observing, that these decoys would not do with me, who seemed to be an old
offender. He went on with asking, if I believed in transubstantiation; but I
treated the notion of real presence with such disrespect, that his patron was
scandalised at my impiety, and commanded him to proceed to the plot. Whereupon
this miserable pettifogger told me, there was great reason to suspect me of
being a spy on board, and that I had entered into a conspiracy with Thompson,
and others not yet detected, against the life of Captain Oakum, which
accusation they pretended to support by the evidence of our boy, who declared
he had often heard the deceased Thompson and me whispering together, and could
distinguish the words, “Oakum, rascal, poison, pistol;” by which
expressions it appeared, we did intend to use sinister means to accomplish his
destruction. That the death of Thompson seemed to confirm this conjecture, who,
either feeling the stings of remorse for being engaged in such a horrid
confederacy, or fearing a discovery, by which he must have infallibly suffered
an ignominious death, had put a fatal period to his own existence. But what
established the truth of the whole was, a book in cyphers found among my
papers, which exactly tallied with one found in his chest, after his
disappearance. This, he observed, was a presumption very near positive proof,
and would determine any jury in Christendom to find me guilty. In my own
defence, I alleged, that I had been dragged on board at first very much against
my inclination, as I could prove by the evidence of some people now in the
ship, consequently could have no design of becoming spy at that time; and ever
since had been entirely out of the reach of any correspondence that could
justly entail that suspicion upon me. As for conspiring against my
captain’s life, it could not be supposed that any man in his right wits
would harbour the least thought of such an undertaking, which he could not
possibly perform without certain infamy and ruin to himself, even if he had all
the inclination in the world. That, allowing the boy’s evidence to be
true (which I affirmed was false and malicious), nothing conclusive could be
gathered from a few incoherent words; neither was the fate of Mr. Thompson a
circumstance more favourable for the charge; for I had in my pocket a letter
which too well explained that mystery, in a very different manner from that
which was supposed. With these words, I produced the following letter, which
Jack Rattlin brought to me the very day after Thompson disappeared; and told me
it was committed to his care by the deceased, who made him promise not to
deliver it sooner. The clerk, taking it out of my hand, read aloud the
contents, which were these;

‘Dear Friend,—I am so much oppressed with the fatigue I daily and
nightly undergo, and the barbarous usage of Doctor Mackshane, who is bent on
your destruction as well as mine, that I am resolved to free myself from this
miserable life, and, before you receive this, shall be no more. I could have
wished to die in your good opinion, which I am afraid I shall forfeit by the
last act of my life; but, if you cannot acquit me, I know you will at least
preserve some regard for the memory of an unfortunate young man who loved you.
I recommend it to you, to beware of Mackshane, whose revenge is implacable. I
wish all prosperity to you and Mr. Morgan, to whom pray offer my last respects,
and beg to be remembered as your unhappy friend and countryman,

‘William Thompson.’

This letter was no sooner read, than Mackshane, in a transport of rage,
snatched it out of the clerk’s hands, and tore it into a thousand pieces,
saying, it was a villainous forgery, contrived and executed by myself. The
captain and clerk declared themselves of the same opinion, although I insisted
of having the remains of it compared with other writings of Thompson, which
they had in their possession; and I was ordered to answer the last article of
my accusation, namely, the book of ciphers found among my papers. “That
is easily done,” said I. “What you are pleased to call ciphers, are
no other than the Greek characters, in which, for my amusement, I keep a diary
of everything remarkable that has occurred to my observation since the
beginning of the voyage, till the day in which I was put in irons; and the same
method was practised by Mr. Thompson, who copied mine.” “A very
likely story,” cried Mackshane; “what occasion was there for using
Greek characters, if you were not afraid of discovering what you had wrote? But
what d’ye talk of Greek characters? D’ye think I am so ignorant of
the Greek language, as not to distinguish its letters from these, which are no
more Greek than Chinese? No, no, I will not give up my knowledge of the Greek
for you, nor none that ever came from your country.” So saying, with an
unparalleled effrontery, he repeated some gibberish, which by the sound seemed
to be Irish, and made it pass for Greek with the captain, who, looking at me
with a contemptuous sneer, exclaimed, “Ah, ah! have you caught a
tartar?” I could not help smiling at the consummate assurance of this
Hibernian, and offered to refer the dispute to anybody on board who understood
the Greek alphabet. Upon which Morgan was brought back, and, being made
acquainted with the affair, took the book, and read a whole page in English,
without hesitation, deciding the controversy in my favour. The doctor was so
far from being out of countenance at this detection, that he affirmed Morgan
was in the secret, and repeated from his own invention. Oakum said, “Ay,
ay, I see they are both in a story;” and dismissed my fellow-mate to his
cockloft, although I proposed that he and I should read and translate,
separately, any chapter or verse in the Greek Testament in his possession, by
which it would appear whether we or the surgeon spoke truth. Not being endued
with eloquence enough to convince the captain that there could be no juggle nor
confederacy in this expedient, I begged to be examined by some unconcerned
person on board, who understood Greek. Accordingly, the whole ship’s
company, officers and all, were called upon deck, among whom it was proclaimed
that, if anyone of them could speak Greek, he or they so qualified should
ascend the quarter-deck immediately. After some pause, two foremast men came
up, and professed their skill in that language, which, they said, they acquired
during several voyages to the Levant, among the Greeks of the Morea. The
captain exulted much in this declaration, and put my journal book into the
hands of one of them, who candidly owned he could neither read nor write; the
other acknowledged the same degree of ignorance, but pretended to speak the
Greek lingo with any man on board; and, addressing himself to me, pronounced
some sentences of a barbarous corrupted language, which I did not understand. I
asserted that the modern Greek was as different from that spoken and written by
the ancients, as the English used now from the old Saxon spoke in the time of
Hengist: and, as I had only learned the true original tongue, in which Homer,
Pindar, the Evangelists, and other great men of antiquity wrote, it could not
be supposed that I should know anything of an imperfect Gothic dialect that
rose on the ruins of the former, and scarce retained any traces of the old
expression: but, if Doctor Mackshane, who pretended to be master of the Greek
language, could maintain a conversation with these seamen, I would retract what
I had said, and be content to suffer any punishment be should think proper to
inflict. I had no sooner uttered these words than the surgeon, knowing one of
the fellows to be his countryman, accosted him in Irish, and was answered in
the same brogue; then a dialogue ensued between them, which they affirmed to be
in Greek, after having secured the secrecy of the other tar, who had his cue in
the language of the Morea, from his companion, before they would venture to
assert such an intrepid falsehood. “I thought,” said Oakum,
“we should discover the imposture at last. Let the rascal be carried back
to his confinement. I find he must dangle.” Having nothing further to
urge in my own behalf, before a court so prejudiced with spite, and fortified
with ignorance against truth, I suffered myself to be reconducted peaceably to
my fellow-prisoner, who, hearing the particulars of my trial, lifted up his
hands and eyes to Heaven, and uttered a dreadful groan: and, not daring to
disburden his thoughts to me by speech, lest he might be overheard by the
sentinel, burst forth into a Welsh song, which he accompanied with a thousand
contortions of face and violent gestures of body.

CHAPTER XXXI

I discover a subornation against me, by means of a quarrel between two of the
evidences; in consequence of which I am set at liberty, and prevail upon Morgan
to accept of his freedom on the same terms—Mackshane’s
malice—we arrive at Jamaica, from whence in a short time we beat up to
Hispaniola, in conjunction with the West India squadron—we take in water,
sail again, and arrive at Carthagena—Reflections on our conduct there

Meanwhile, a quarrel happening between the two modern Greeks, the one, to be
revenged of the other, came and discovered to us the mystery of
Mackshane’s dialogue, as I have explained it above. This detection coming
to the ears of the doctor, who was sensible that (now we were in sight of
Jamaica) we should have an opportunity of clearing ourselves before a
court-martial, and, at the same time, of making his malice and ignorance
conspicuous, he interceded for us with the captain so effectually, that in a
few hours we were set at liberty, and ordered to return to our duty. This was a
happy event for me, my whole body being blistered by the sun, and my limbs
benumbed by want of motion: but I could scarce persuade the Welshman to accept
of this indulgence, he persisted in his obstinacy to remain in irons, until he
should be discharged by a court-martial, which, he believed would also do him
justice on his enemies. At length I represented to him the precarious issue of
a trial, the power and interest of his adversaries, and flattered his revenge
with the hope of wreaking his resentment with his own hands upon Mackshane
after our return to England. This last argument had more weight with him than
all the rest, and prevailed upon him to repair with me to the cockpit, which I
no sooner entered, than the idea of my departed friend presented itself to my
remembrance, and filled my eyes with tears. We discharged from our mess the boy
who had acted so perfidiously, notwithstanding his tears, intreaties, and of
penitence for what he had done; but not before he had confessed that the
surgeon had bribed him to give evidence against us, with a pair of stockings
and a couple of old check shirts, of which his servant had since plundered him.

The keys of our chests and lockers being sent to us by the doctor, we detained
the messenger until we had examined the contents; and my fellow-mate, finding
all his Cheshire cheese consumed to a crust, his brandy exhausted, and his
onions gone, was seized with a fit of choler, which he discharged on
Mackshane’s man in oaths and execrations, threatening to prosecute him as
a thief. The fellow swore in his turn, that he never had the keys in his
possession till that time, when he received them from his master with orders to
deliver them to us. “As Cot is my judge,” cried Morgan, “and
my salfation, and my witness; whosoever has pilfered my provisions is a lousy,
peggarly, rascally knave! and by the soul of my grandsire, I will impeach, and
accuse, and indict him, of a roppery, if I did but know who he is.” Had
this misfortune happened at sea, where we could not repair the loss, in all
probability this descendant of Caractacus would have lost his wits entirely;
but, when I observed how easy it would be to remedy this paltry mischance, he
became more calm, and reconciled himself to the occasion.

A little while after this transport the surgeon came into the birth, under
pretence of taking something out of the medicine chest, and, with a smiling
aspect, wished us joy of our deliverance, which, he said, he had been at great
pains to obtain of the captain, who was very justly incensed at our behaviour;
but he, the doctor, had passed his word for our future conduct, and he hoped we
should give him no cause to repent of his kindness. He expected, no doubt, an
acknowledgment from us for this pretended piece of service, as well as a
general amnesty of what was past; but he had to do with people who were not
quite so apt to forgive injuries as he imagined, or to forget that, if our
deliverance was owing to his mediation, our calamity was occasioned by his
malice; I therefore sat silent, while my companion answered, “Ay, ay,
’tis no matter, Cot knows the heart; there is a time for all things, as
the wise man saith; there is a time for throwing away stones, and to gather
them up.” He seemed to be disconcerted at this reply, and went away in a
pet, muttering something about “Ingratitude,” and
“Fellows,” of which we did not think fit to take any notice.

Our fleet, having joined another that waited for us, lay at anchor about a
month in the harbour of Port Royal in Jamaica, during which time something of
consequence was certainly transacted; notwithstanding the insinuations of some,
who affirmed we had no business at all in that place; that, in order to take
the advantage of the season proper for our enterprise, the West India squadron,
which had previous notice of our coming, ought to have joined us at the west
end of Hispaniola, with necessary stores and refreshments, from whence we could
have sailed directly for Carthagena, before the enemy could put themselves in a
good posture of defence, or, indeed, have an inkling of our design. Be this as
it will, we sailed from Jamaica, and, in ten days or a fortnight, beat up
against the wind as far as the Isle of Vache, with an intention, as was said,
to attack the French fleet, then supposed to be lying near that place; but
before we arrived, they had sailed for Europe, having first dispatched an
advice-boat to Carthagena, with an account of our being in those seas, as also
of our strength and destination. We loitered here some days longer, taking in
wood and brackish water, in the use whereof, however, our admiral seemed to
consult the health of the men, by restricting each to a quart a day.

At length we set sail, and arrived in a bay to the windward of Carthagena,
where we came to an anchor, and lay at our ease ten days longer. Here, again,
certain malicious people took occasion to blame the conduct of their superiors,
by saying, that in so doing they not only unprofitably wasted time, which was
very precious, considering the approach of the rainy season, but also allowed
the Spaniards to recollect themselves from a terror occasioned by the approach
of an English fleet, at least three times as numerous as ever appeared in that
part of the world before. But if I might be allowed to give my opinion of the
matter, I would ascribe this delay to the generosity of our chiefs, who scorned
to take any advantage that fortune might give them even over an enemy. At last,
however, we weighed, and anchored again somewhat nearer the harbour’s
mouth, where we made shift to land our marines, who encamped on the beach, in
despite of the enemy’s shot, which knocked a good many of them on the
head. This piece of conduct, in choosing a camp under the walls of an
enemy’s fortification, which I believe never happened before, was
practised, I presume, with a view of accustoming the soldiers to stand fire,
who were not as yet much used to discipline, most of them having been taken
from the plough-tail a few months before. This expedient, again, has furnished
matter for censure against the ministry, for sending a few raw recruits on such
an important enterprise, while so many veteran regiments lay inactive at home.
But surely our governors had their reasons for so doing, which possibly may be
disclosed with other secrets of the deep. Perhaps they were loth to risk their
best troops on such desperate service, or the colonel and the field officers of
the old corps, who, generally speaking, enjoyed their commissions as sinecures
or pensions, for some domestic services rendered to the court, refused to
embark in such a dangerous and precarious undertaking; for which refusal, no
doubt, they are to be much commended.

CHAPTER XXXII

Our Land Forces being disembarked, erect a fascine battery—our ship is
ordered, with four more, to batter the port of Bocca
Chica—Mackshane’s cowardice—the Chaplain’s
frenzy—honest Rattlin loses one hand—his heroism and reflections on
the battle—Crampley’s behaviour to me during the heat of the Fight

Our forces being landed and stationed as I have already mentioned, set about
erecting a fascine battery to cannonade the principal fort of the enemy; and in
something more than three weeks, it was ready to open. That we might do the
Spaniards as much honour as possible, it was determined, in a council of war,
that five of our largest ships should attack the fort on one side, while the
battery, strengthened by two mortars and twenty-four cohorns, should ply it on
the other.

Accordingly, the signal for our ship to engage, among others, was hoisted, we
being advertised, the night before, to make everything clear for that purpose;
and, in so doing, a difference happened between Captain Oakum and his
well-beloved cousin and counsellor Mackshane, which had well nigh terminated in
an open rupture. The doctor, who had imagined there was no more danger of being
hurt by the enemy’s shot in the cockpit than in the centre of the earth,
was lately informed that a surgeon’s mate had been killed in that part of
the ship by a cannon-ball from two small redoubts that were destroyed before
the disembarkation of our soldiers; and therefore insisted upon having a
platform raised for the convenience of the sick and wounded in the after-hold,
where he deemed himself more secure than on the deck above. The captain,
offended at this extraordinary proposal, accused him of pusillanimity, and told
him, there was no room in the hold for such an occasion: or, if there was, he
could not expect to be indulged more than the rest of the surgeons of the navy,
who used the cockpit for that purpose. Fear rendering Mackshane obstinate, he
persisted in his demand, and showed his instructions, by which it was
authorised; the captain swore these instructions were dictated by a parcel of
lazy poltroons who were never at sea; nevertheless he was obliged to comply,
and sent for the carpenter to give him orders about it. But, before any such
measure could be taken, our signal was thrown out, and the doctor compelled to
trust his carcass in the cockpit, where Morgan and I were busy in putting our
instruments and dressings in order.

Our ship, with others destined for this service, immediately weighed, and in
less than half-an-hour came to an anchor before the castle of Bocca Chica, with
a spring upon our cable, and the cannonading (which indeed was dreadful) began.
The surgeon, after having crossed himself, fell flat on the deck; and the
chaplain and purser, who were stationed with us in quality of assistants,
followed his example, while the Welshman and I sat upon a chest looking at one
another with great discomposure, scarce able to refrain from the like
prostration. And that the reader may know it was not a common occasion that
alarmed us thus, I must inform him of the particulars of this dreadful din that
astonished us. The fire of the Spaniards proceeded from eighty-four great guns,
besides a mortar and small arms, in Bocca Chica; thirty-six in Fort St. Joseph;
twenty in two fascine batteries, and four men-of-war, mounting sixty-four guns
each. This was answered by our land-battery mounted with twenty-one cannon, two
mortars, and twenty-four cohorns, and five great ships of seventy or eighty
guns, that fired without intermission.

We had not been many minutes engaged, when one of the sailors brought another
on his back to the cockpit, where he tossed him down like a bag of oats, and
pulling out his pouch, put a large chew of tobacco in his mouth without
speaking a word. Morgan immediately examined the condition of the wounded man,
and cried out, “As I shall answer now, the man is as dead as my great
grandfather.” “Dead,” said his comrade; “he may be dead
now, for aught I know, but I’ll be d—d if he was not alive when I
took him up.” So saying, he was about to return to his quarters, when I
bade him carry the body along with him, and throw it overboard.
“D—n the body!” said he, “I think ’tis fair
enough if I take care of my own.” My fellow mate, snatching up the
amputation knife, pursued him half-way up the cock-pit ladder, crying,
“You lousy rascal, is this the churchyard, or the charnel-house, or the
sepulchre, or the golgotha, of the ship?”—but was stopped in his
career by one calling, “Yo he, avast there—scaldings!”
“Scaldings!” answered Morgan; “Cot knows ’tis hot
enough indeed: who are you?” “Here’s one!” replied the
voice; and I immediately knew it to be that of my honest friend Jack Rattlin,
who coming towards me, told me, with great deliberation, he was come to be
docked at last, and discovered the remains of one hand, which had been
shattered to pieces with a grape shot. I lamented with unfeigned sorrow his
misfortune, which he bore with heroic courage, observing, that every shot had
its commission: “It was well it did not take him in the head! or if it
had, what then? he should have died bravely, fighting for his king and country.
Death was a debt which every man owed, and must pay; and that now was as well
as another time.” I was much pleased and edified with the maxims of this
sea-philosopher, who endured the amputation of his left hand without shrinking,
the operation being performed (at his request) by me, after Mackshane, who was
with difficulty prevailed to lift his head from the deck, had declared there
was a necessity for his losing the limb.

While I was employed in dressing the stump, I asked Jack’s opinion of the
battle, who, shaking his head, frankly told me, he believed we should do no
good: “For why? because, instead of dropping anchor close under shore,
where we should have to deal with one corner of Bocca Chica only, we had opened
the harbour, and exposed ourselves to the whole fire of the enemy from their
shipping and Fort St. Joseph, as well as from the castle we intended to
cannonade; that, besides, we lay at too great a distance to damage the walls,
and three parts in four of our shot did not take place; for there was scarce
anybody on board who understood the pointing of a gun. Ah! God help us!”
continued he, “If your kinsman, Lieutenant Bowling, had been here, we
should have had other guess work.” By this time, our patients had
increased to such a number, that we did not know which to begin with; and the
first mate plainly told the surgeon, that if he did not get up immediately and
perform his duty, he would complain of his behaviour to the admiral, and make
application for his warrant. This remonstrance effectually roused Mackshane,
who was never deaf to an argument in which he thought his interest was
concerned; he therefore rose up, and in order to strengthen his resolution, had
recourse more than once to a case-bottle of rum, which he freely communicated
to the chaplain, and purser, who had as much need of such extraordinary
inspiration as himself. Being thus supported, he went to work, and arms and
legs were hewed down without mercy. The fumes of the liquor mounting into the
parson’s brain, conspired, with his former agitation of spirits, to make
him quite delirious; he stripped himself to the skin; and, besmearing his body
with blood, could scarce be withheld from running upon deck in that condition.
Jack Rattlin, scandalised at this deportment, endeavoured to allay his
transports with reason; but finding all he said ineffectual, and great
confusion occasioned by his frolics, he knocked him down with his right hand,
and by threats kept him quiet in that state of humiliation. But it was not in
the power of rum to elevate the purser, who sat on the floor wringing his
hands, and cursing the hour in which he left his peaceable profession of a
brewer in Rochester, to engage in such a life of terror and disquiet.

While we diverted ourselves at the expense of this poor devil, a shot happened
to take us between wind and water, and (its course being through the
purser’s store room) made a terrible havoc and noise among the jars and
bottles in its way, and disconcerted Mackshane so much, that he dropped his
scalpel, and falling down on his knees, pronounced his Pater-noster aloud: the
purser fell backward, and lay without sense or motion; and the chaplain grew so
outrageous, that Rattlin with one hand could not keep him under; so that we
were obliged to confine him in the surgeon’s cabin, where he was no doubt
guilty of a thousand extravagancies. Much about this time, my old antagonist,
Crampley, came down, with express orders, as he said, to bring me up to the
quarter-deck, to dress a slight wound the captain had received by a splinter:
his reason for honouring me in particular with this piece of service, being,
that in case I should be killed or disabled by the way, my death or mutilation
would be of less consequence to the ship’s company than that of the
doctor or his first mate. At another time, perhaps, I might have disputed this
order, to which I was not bound to pay the least regard; but as I thought my
reputation depended upon my compliance, I was resolved to convince my rival
that I was no more afraid than he of exposing myself to danger. With this view
I provided myself with dressings, and followed him immediately to the
quarter-deck, through a most infernal scene of slaughter, fire, smoke, and
uproar. Captain Oakum, who leaned against the mizen-mast, no sooner saw me
approach in my shirt, with the sleeves tucked up to my armpits, and my hands
dyed with blood, than he signified his displeasure by a frown, and asked why
the doctor himself did not come? I told him that Crampley had singled me out,
as if by express command; at which reply he seemed surprised, and threatened to
punish the midshipman for his presumption, after the engagement. In the
meantime, I was sent back to my station, and ordered to tell Mackshane, that
the captain expected him immediately. I got safe back, and delivered my
commission to the doctor, who flatly refused to quit the post assigned to him
by his instructions; whereupon Morgan, who I believe, was jealous of my
reputation for courage, undertook the affair, and ascended with great
intrepidity. The captain, finding the surgeon obstinate, suffered himself to be
dressed, and swore he would confine Mackshane as soon as the service should be
over.

CHAPTER XXXIII

A breach being made in the walls, our soldiers give the assault, and take the
place without opposition—our sailors at the same time, become masters of
all the other strengths near Bocca Chica, and take possession of the
harbour—the good consequence of this success—we move nearer the
town—find two forts deserted, and the Channel blocked up with sunk
vessels; which however we find means to clear—land our soldiers at La
Quinta—repulse a body of militia—attack the castle of St. Lazar,
and are forced to retreat with great loss—the remains of our army are
re-embarked—an effort of the Admiral to take the town—the economy
of our expedition described

Having cannonaded the fort during the space of four hours, we were all ordered
to slip our cables, and sheer off; but next day the engagement was renewed, and
continued from the morning till the afternoon, when the enemy’s fire from
Bocca Chica slackened, and towards evening was quite silenced. A breach being
made on the other side, by our land battery, large enough to admit a
middle-sized baboon, provided he could find means to climb up to it, our
general proposed to give the assault that very night, and actually ordered a
detachment on that duty. Providence stood our friend upon this occasion, and
put it into the hearts of the Spaniards to abandon the fort, which might have
been maintained by resolute men till the day of judgment against all the force
we could exert in the attack. And while our soldiers took possession of the
enemy’s ramparts without resistance, the same good luck attended a body
of sailors, who made themselves masters of Fort St. Joseph, the fascine
batteries, and one Spanish man-of-war; the other three being burnt or sunk by
the foe, that they might not fall into our hands. The taking of these forts, in
the strength of which the Spaniards chiefly confided, made us masters of the
outward harbour, and occasioned great joy among us, as we laid our accounts at
finding little or no opposition from the town: and indeed, if a few great ships
had sailed up immediately, before they had recovered from the confusion and
despair that our unexpected success had produced among them, it is not
impossible that we might have finished the affair to our satisfaction, without
any more bloodshed; but this step our heroes disdained as a barbarous insult
over the enemy’s distress, and gave them all the respite they could
desire, in order to recollect themselves. In the meantime, Mackshane, taking
the advantage of this general exultation, waited on our captain, and pleaded
his own cause so effectually that he was re-established in his good graces; and
as for Crampley, there was no more notice taken of his behaviour towards me
during the action. But of all the consequences of the victory, none was more
grateful than plenty of fresh water, after we had languished five weeks on the
allowance of a purser’s quart per day for each man in the Torrid Zone,
where the sun was vertical, and the expense of bodily fluid so great, that a
gallon of liquor could scarce supply the waste of twenty-four hours; especially
as our provision consisted of putrid salt beef, to which the sailors gave the
name of Irish horse; salt pork, of New England, which, though neither fish nor
flesh, savoured of both; bread from the same country, every biscuit whereof,
like a piece of clockwork, moved by its own internal impulse, occasioned by the
myriads of insects that dwelt within it; and butter served out by the gill,
that tasted like train oil thickened with salt. Instead of small beer, each man
was allowed three half-quarterns of brandy or rum, which were distributed every
morning, diluted with a certain quantity of his water, without either sugar or
fruit to render it palatable, for which reason, this composition was by the
sailors not ineptly styled Necessity. Nor was this limitation of simple element
owing to a scarcity of it on board, for there was at this time water enough in
the ship for a voyage of six months, at the rate of half-a-gallon per day to
each man: but this fast must, I suppose, have been enjoined by way of penance
on the ship’s company for their sins; or rather with a view to mortify
them into a contempt of life, that they might thereby become more resolute and
regardless of danger. How simply then do those people argue, who ascribe the
great mortality among us, to our bad provision and want of water; and affirm,
that a great many valuable lives might have been saved, if the useless
transports had been employed in fetching fresh stock, turtle, fruit, and other
refreshments from Jamaica and other adjacent islands, for the use of the army
and fleet! seeing it is to be hoped, that those who died went to a better
place, and those who survived were the more easily maintained. After all, a
sufficient number remained to fall before the walls of St. Lazar, where they
behaved like their own country mastiffs, which shut their eyes, run into the
jaws of a bear, and have their heads crushed for their valour.

But to return to my narration. After having put garrisons into the forts we had
taken, and re-embarked our soldiers and artillery (a piece of service that
detained us more than a week), we ventured up to the mouth of the inner
harbour, guarded by a large fortification on one side, and a small redoubt on
the other, both of which were deserted before our approach, and the entrance of
the harbour blocked up by several old galleons, and two men-of-war that the
enemy had sunk in the channel. We made shift, however, to open a passage for
some ships, that favoured a second landing of our troops at a place called La
Quinta, not far from the town, where, after a faint resistance from a body of
Spaniards, who opposed their disembarkation, they encamped with a design of
besieging the castle of St. Lazar, which overlooked and commanded the city.
Whether our renowned general had nobody in his army who knew how to approach it
in form, or that he trusted entirely to the fame of his arms, I shall not
determine; but, certain it is, a resolution was taken in a council of war, to
attack the place with musketry only. This was put in execution, and succeeded
accordingly; the enemy giving them such a hearty reception, that the greatest
part of their detachment took up their everlasting residence on the spot.

Our chief, not relishing this kind of complaisance in the Spaniard’s, was
wise enough to retreat on board with the remains of his army, which, from eight
thousand able men landed on the beach near Bocca Chica, was now reduced to
fifteen hundred fit for service. The sick and wounded were squeezed into
certain vessels, which thence obtained the name of hospital ships, though
methinks they scarce deserved such a creditable title, seeing few of them could
boast of their surgeon, nurse, or cook; and the space between decks was so
confined that the miserable patients had not room to sit upright in their beds.
Their wounds and stumps, being neglected, contracted filth and putrefaction,
and millions of maggots were hatched amidst the corruption of their sores. This
inhuman disregard was imputed to the scarcity of surgeons; though it is well
known that every great ship in the fleet could have spared one at least for
this duty, an expedient which would have been more than sufficient to remove
this shocking inconvenience. But perhaps our general was too much of a
gentleman to ask a favour of this kind from his fellow chief, who, on the other
hand, would not derogate so much from his own dignity, as to offer such
assistance unasked; for, I may venture to affirm, that by this time the Demon
of Discord, with her sooty wings, had breathed her influence upon our councils;
and it might be said of these great men (I hope they will pardon the
comparison) as of Cesar and Pompey, the one could not brook a superior, and the
other was impatient of an equal; so that, between the pride of one and
insolence of another, the enterprise miscarried, according to the proverb,
“Between two stools the backside falls to the ground.” Not that I
would be thought to liken any public concern to that opprobrious part of the
human body, though I might with truth assert, if I durst use such a vulgar
idiom, that the nation did hang on arse at its disappointment on this occasion;
neither would I presume to compare the capacity of our heroic leaders to any
such wooden convenience as a joint-stool or a close-stool; but only to signify
by this simile, the mistake the people committed in trusting to the union of
two instruments that were never joined.

A day or two after the attempt on St. Lazar, the admiral ordered one of the
Spanish men-of-war we had taken to be mounted with sixteen guns, and manned
with detachments from our great ships, in order to batter the town;
accordingly, she was towed into the inner harbour in the night, and moored
within half a mile of the walls, against which she began to fire at daybreak;
and continued about six hours exposed to the opposition of at least thirty
pieces of cannon, which at length obliged our men to set her on fire, and get
off as well as they could in their boats. This piece of conduct afforded matter
of speculation to all the wits, either in the army or navy, who were at last
fain to acknowledge it a stroke of policy above their comprehension. Some
entertained such an irreverent opinion of the admiral’s understanding, as
to think he expected the town would surrender to his floating battery of
sixteen guns: others imagined his sole intention was to try the enemy’s
strength, by which he should be able to compute the number of great ships that
would be necessary to force the town to a capitulation. But this last
conjecture soon appeared groundless, inasmuch as no ships of any kind whatever
were afterwards employed on that service. A third sort swore, that no other
cause could be assigned for this undertaking than that which induced Don
Quixote to attack the windmill. A fourth class (and that the most numerous,
though, without doubt, composed of the sanguine and malicious), plainly taxed
this commander with want of honesty as well as sense; and alleged that he ought
to have sacrificed private pique to the interest of his country; that, where
the lives of so many brave fellow-citizens were concerned, he ought to have
concurred with the general without being solicited or even desired, towards
their preservation and advantage, that, if his arguments could not dissuade him
from a desperate enterprise, it was his duty to have rendered it as practicable
as possible, without running extreme hazard; that this could have been done,
with a good prospect of success, by ordering five or six large ships to batter
the town, while the land forces stormed the castle; by these means a
considerable diversion would have been made in favour of those troops, who, in
their march to the assault and in the retreat, suffered much more from the town
than from the castle! that the inhabitants, seeing themselves vigorously
attacked on all hands, would have been divided, distracted, and confused, and
in all probability, unable to resist the assailants. But all these suggestions
surely proceeded from ignorance or malevolence, or else the admiral would not
have found it such an easy matter, at his return to England, to justify his
conduct to a ministry at once so upright and discerning. True it is, that those
who undertook to vindicate him on the spot, asserted, that there was not water
enough for our great ships near the town: though this was a little
unfortunately urged, because there happened to be pilots in the fleet perfectly
well acquainted with the soundings of the harbour, who affirmed there was water
enough for five eighty-gun ships to lie abreast almost up to the very walls.
The disappointments we suffered occasioned a universal dejection, which was not
at all alleviated by the objects that daily and hourly entertained our eyes,
nor by the prospect of what must have inevitably happened, had we remained much
longer in this place. Such was the economy in some ships that, rather than be
at the trouble of interring the dead, their commanders ordered their men to
throw their bodies overboard, many without either ballast or winding-sheet; so
that numbers of human carcases floated in the harbour, until they were devoured
by sharks and carrion crows, which afforded no agreeable spectacle to those who
survived. At the same time the wet season began, during which a deluge of rain
falls, from the rising to the setting sun, without intermission, and that no
sooner ceases than it begins to thunder, and lighten with such continued
flashing, that one can see to read a very small print by the illumination.

CHAPTER XXXIV

An epidemic Fever rages among us—we abandon our Conquests—I am
seized with Distemper—write a Petition to the Captain, which is
rejected—I am in danger of Suffocation through the Malice of Crampley,
and relieved by a Serjeant—my Fever increases—the Chaplain wants to
confess me—I obtain a favourable Crisis—Morgan’s Affection
for me proved—the Behaviour of Mackshane and Crampley towards
me—Captain Oakum is removed into another Ship with his beloved
Doctor—our new Captain described—An Adventure of Morgan

The change of the atmosphere, occasioned by this phenomenon, conspired, with
the stench that surrounded us, the heat of the climate, our own constitutions,
impoverished by bad provisions, and our despair, to introduce the bilious fever
among us, which raged with such violence, that three-fourths of those whom it
invaded died in a deplorable manner; the colour of their skin being, by the
extreme putrefaction of the juices, changed into that of soot.

Our conductors, finding things in this situation, perceived it was high to
relinquish our conquests, and this we did, after having rendered their
artillery useless, and blown up their walls with gunpowder. Just as we sailed
from Bocca Chica, on our return to Jamaica, I found myself threatened with the
symptoms of this terrible distemper; and knowing very well that I stood no
chance for my life, if I should be obliged to be in the cockpit, which by this
time was grown intolerable, even to people in health, by reason of the heat and
unwholesome smell of decayed provision, I wrote a petition to the captain,
representing my case, and humbly imploring his permission to be among the
soldiers in the middle deck, for the benefit of the air: but I might have
spared myself the trouble; for this humane commander refused my request, and
ordered me to continue in the place allotted for the surgeon’s mates, or
else be contented to be in the hospital, which, by the by, was three degrees
more offensive and more suffocating than our own berth below. Another, in my
condition, perhaps, would have submitted to his fate, and died in a pet; but I
could not brook the thought of perishing so pitifully, after I had weathered so
many gales of hard fortune: I therefore, without minding Oakum’s
injunction, prevailed upon the soldiers (whose good-will I had acquired) to
admit my hammock among them; and actually congratulated myself upon my
comfortable situation; which Crampley no sooner understood, than he signified
to the captain my contempt of his orders, and was invested with power to turn
me down again into my proper habitation.

This barbarous piece of revenge incensed me so much against the author, that I
vowed, with bitter imprecations, to call him to a severe account, if ever it
should be in my power; and the agitation of my spirits increased my fever to a
violent degree. While I lay gasping for breath in this infernal abode, I was
visited by a sergeant, the bones of whose nose I had reduced and set to rights,
after they had been demolished by a splinter during our last engagement; he,
being informed of my condition, offered me the use of his berth in the middle
deck, which was enclosed with canvas, and well aired by a port-hole that
remained open within it. I embraced this proposal with joy, and was immediately
conducted to the place, where I was treated, while my illness lasted, with the
utmost tenderness and care by this grateful halberdier, who had no other bed
for himself than a hencoop during the whole passage. Here I lay and enjoyed the
breeze, notwithstanding which my malady gained ground, and at length my life
was despaired of, though I never lost hopes of recovery, even when I had the
mortification to see, from my cabin-window, six or seven thrown overboard every
day, who died of the same distemper. This confidence, I am persuaded, conduced
a great deal to the preservation of my life, especially when joined to another
resolution I took at the beginning, namely, to refuse all medicine, which I
could not help thinking co-operated with the disease, and, instead of resisting
putrefaction, promoted a total degeneracy of the vital fluid. When my friend
Morgan, therefore, brought his diaphoretic bolases, I put them into my mouth,
’tis true, but without any intention of swallowing them: and, when he
went away, spit them out, and washed my mouth with water-gruel. I seemingly
complied in this matter, that I might not affront the blood of Caractacus, by a
refusal which might have intimated a diffidence of his physical capacity, for
he acted as my physician; Doctor Mackshane never once inquiring about me, or
even knowing where I was. When my distemper was at the height, Morgan thought
my case desperate, and, after having applied a blister to the nape of my neck,
squeezed my hand, bidding me, with a woful countenance, recommend myself to Cot
and my Reteemer; then, taking his leave, desired the chaplain to come and
administer some spiritual consolation to me; but, before he arrived, I made
shift to rid myself of the troublesome application the Welshman had bestowed on
my back. The person, having felt my pulse, inquired into the nature of my
complaints, hemmed a little, and began thus: “Mr. Random, God out of his
infinite mercy has been pleased to visit you with a dreadful distemper, the
issue of which no man knows. You may be permitted to recover and live many days
on the face of the earth; and, which is more probable, you may be taken away,
and cut off in the flower of your youth. It is incumbent on you, therefore, to
prepare for the great change, by repenting sincerely of your sins; of this
there cannot be a greater sign, than an ingenuous confession, which I conjure
you to make without hesitation or mental reservation; and, when I am convinced
of your sincerity, I will then give you such comfort as the situation of your
soul will admit of. Without doubt, you have been guilty of numberless
transgressions to which youth is subject, as swearing, drunkenness, whoredom,
and adultery: tell me therefore, without reserve, the particulars of each,
especially of the last, that I may be acquainted with the true state of your
conscience; for no physician will prescribe for his patient until he knows the
circumstances of his disease.”

As I was not under any apprehensions of death, I could not help smiling at the
chaplain’s inquisitive remonstrance, which I told him savoured more of
the Roman than of the Protestant church, in recommending auricular confession;
a thing, in my opinion, not at all necessary to salvation, and which, for that
reason, I declined. This reply disconcerted him a little; however, he explained
away his meaning, in making learned distinctions between what was absolutely
necessary and what was only convenient; then proceeded to ask what religion I
professed. I answered, that I had not as yet considered the difference of
religions, consequently had not fixed on any one in particular, but that I was
bred a Presbyterian. At this word the chaplain expressed great astonishment,
and said, he could not comprehend how a presbyterian was entitled to any post
under the English government. Then he asked if I had ever received the
sacrament, or taken the oaths; to which questions, I replying in the negative,
he held up his hands, assured me he could do me no service, wished I might not
be in a state of reprobation, and returned to his messmates, who were making
merry in the ward-room, round a table well stored with bumbo(2) and wine.

(2)bumbo is a liquor composed of rum, sugar, water, and nutmeg

This insinuation, terrible as it was, had not such an effect upon me as the
fever, which, soon after he had left me, grew outrageous. I began to see
strange chimeras and concluded myself upon the point of being delirious; in the
meantime, being in great danger of suffocation, I started up in a kind of
frantic fit, with an intention to plunge myself into the sea; and, as my friend
the sergeant was not present, would certainly have cooled myself to some
purpose, had I not perceived a moisture upon my thigh, as I endeavoured to get
out of my hammock: the appearance of this revived my hopes, and I had
reflection and resolution enough to take the advantage of this favourable
symptom, by tearing the shirt from my body, and the sheets from my bed, and
wrapping myself in a thick blanket, in which inclosure, for about a quarter of
an hour, felt all the pains of hell: but it was not long before I was
recompensed for my suffering by a profuse sweat, that, bursting from the whole
surface of my skin, in less than two hours, relieved me from all my complaints
except that of weakness; and left me as hungry as a kite. I enjoyed a very
comfortable nap, after which I was regaling myself with the agreeable reverie
of future happiness, when I heard Morgan, on the outside of the curtain, ask
the sergeant if I was alive still? “Alive!” cried the other,
“God forbid he should be otherwise! he has lain quiet these five hours,
and I do not choose to disturb him, for sleep will do him great service.”
“Ay,” said my fellow-mate, “he sleeps so sound (look you),
that he will not waken till the great trump plows—Cot be merciful to his
soul. He has paid his debt like an honest man—ay, and moreover, he is at
rest from all persecutions, and troubles, and afflictions, of which, Cot knows,
and I know, he had his own share—Ochree! Ochree! he was a promising youth
indeed!” So saying he groaned grievously, and began to whine in such a
manner, as persuaded me he had a real friendship for me. The sergeant, alarmed
at his words, came into the berth, and, while he looked upon me, I smiled, and
tipped him the wink: he immediately guessed my meaning and remaining silent,
Morgan was confirmed in his opinion of my being dead; whereupon he approached,
with tears in his eyes, in order to indulge his grief with a sight of the
object: and I counterfeited death so well, by fixing my eyes and dropping my
under-jaw, that he said, “There he lies, no petter than a lump of clay,
Cot help me!” and observed, by the distortion of my face, that I must
have had a strong struggle.

I should not have been able to contain myself much longer, when he began to
perform the last duty of a friend, in closing my eyes and my mouth, upon which
I suddenly snapped at his fingers and discomposed him so much that he started
back, turned pale as ashes, and stared like the picture of horror; although I
could not help laughing at his appearance, I was concerned for his situation,
and stretched out my hand, telling him I hoped to live and eat some salmagundy
of his making in England. It was some time before he could recollect himself so
far as to feel my pulse, and inquire into the particulars of my disease; but
when he found I had enjoyed a favourable crisis, he congratulated me upon my
good fortune; not failing to ascribe it, under Cot, to the blister he had
applied to my back, at his last visit; which, by the bye, said he, must now be
removed and dressed; he was actually going to fetch dressings, when I, feigning
astonishment, said, “Bless me! sure you never applied a blister to
me—there is nothing on my back, I assure you.” But he could not be
convinced till he had examined it, and then endeavoured to conceal his
confusion, by expressing his surprise in finding the skin untouched and the
plaster missing. In order to excuse myself for paying so little regard to his
prescription, I pretended to have been insensible when it was put on, and to
have pulled it off afterwards in a fit of delirium. This apology satisfied my
friend, who, on this occasion, abated a good deal of his stiffness in regard to
punctilio; and as we were now safely arrived at Jamaica, where I had the
benefit of fresh provisions and other refreshments, I recovered strength every
day, and, in a short time, my health and vigour were perfectly re-established.

When I got up at first, and was just able to crawl about the deck with a staff
in my hand, I met Doctor Mackshane, who passed by me with a disdainful look,
and did not vouchsafe to honour me with one word. After him came Crampley, who,
strutting up to me with a fierce countenance, pronounced, “Here’s
fine discipline on-board, when such lazy, skulking sons of bitches as you are
allowed, on pretence of sickness, to lollop at your ease, while your betters
are kept to hard duty!” The sight and behaviour of this malicious
scoundrel enraged me so much that I could scarce refrain from laying my cudgel
across his pate; but when I considered my present feebleness, and the enemies I
had in the ship, who wanted only a pretence to ruin me, I restrained my
passion, and contented myself with telling him, I had not forgot his insolence
and malice, and that I hoped we should meet one day on shore. At this
declaration he grinned, shook his fist, and swore he longed for nothing more
than such an opportunity. Meanwhile our ship was ordered to be heaved down,
victualled, and watered, for her return to England; and our captain, for some
reason or other, not thinking it convenient for him to revisit his native
country at this time, exchanged with a gentleman, who, on the other hand,
wished for nothing so much as to be safe without the tropic: all his care and
tenderness of himself being insufficient to preserve his complexion from the
injuries of the sun and weather.

Our tyrant having left the ship, and carried his favourite Mackshane along with
him, to my inexpressible satisfaction, our new commander came on board in a
ten-oared barge, overshadowed with a vast umbrella, and appeared in everything
the reverse of Oakum, being a tall, thin young man, dressed in this manner: a
white hat, garnished with a red feather, adorned his head, from whence his hair
flowed upon his shoulders, in ringlets tied behind with a ribbon. His coat,
consisting of pink-coloured silk, lined with white, by the elegance of the cut
retired backward, as it were, to discover a white satin waistcoat embroidered
with gold, unbuttoned at the upper part to display a brooch set with garnets,
that glittered in the breast of his shirt, which was of the finest cambric,
edged with right Mechlin: the knees of his crimson velvet breeches scarce
descended so low as to meet his silk stockings, which rose without spot or
wrinkle on his meagre legs, from shoes of blue Meroquin, studded with diamond
buckles that flamed forth rivals to the sun! A steel-hilted sword, inlaid with
gold, and decked with a knot of ribbon which fell down in a rich tassel,
equipped his side; and an amber-headed cane hung dangling from his wrist. But
the most remarkable parts of his furniture were, a mask on his face, and white
gloves on his hands, which did not seem to be put on with an intention to be
pulled off occasionally, but were fixed with a curious ring on the little
finger of each hand.

In this garb, Captain Whiffle, for that was his name, took possession of the
ship, surrounded with a crowd of attendants, all of whom, in their different
degrees, seemed to be of their patron’s disposition; and the air was so
impregnated with perfumes, that one may venture to affirm the climate of Arabia
Felix was not half so sweet-scented. My fellow-mate, observing no surgeon among
his train, thought he had found an occasion too favourable for himself to be
neglected; and, remembering the old proverb, “Spare to speak, and spare
to speed,” resolved to solicit the new captain’s interest
immediately, before any other surgeon could be appointed for the ship. With
this view he repaired to the cabin in his ordinary dress, consisting of a check
shirt and trousers, a brown linen waistcoat, and a nightcap of the same
(neither of them very clean,) which, for his further misfortune, happened to
smell strong of tobacco. Entering without any ceremony into this sacred place,
he found Captain Whiffle reposing upon a couch, with a wrapper of fine chintz
about his body, and a muslin cap bordered with lace about his head; and after
several low congees began in this manner: “Sir, I hope you will forgive,
and excuse, and pardon, the presumption of one who has not the honour of being
known to you, but who is, nevertheless a shentleman porn and pred, and moreover
has had misfortunes, Cot help me, in the world.”

Here he was interrupted by the captain, who, on seeing him, had started up with
great amazement, at the novelty of the apparition; and, having recollected
himself, pronounced with a look and tone signifying disdain, curiosity and
surprise, “Zauns! who art thou?” “I am surgeon’s first
mate on board of this ship,” replied Morgan: “and I most vehemently
desire and beseech you, with all submission, to be pleased to condescend and
vouchsafe to inquire into my character, and my pehaviour, and my deserts,
which, under Cot, I hope, will entitle me to the vacancy of surgeon.” As
he proceeded in his speech, he continued advancing towards the captain, whose
nostrils were no sooner saluted with the aromatic flavour that exhaled from
him, than he cried with great emotion, “Heaven preserve me! I am
suffocated! Fellow, fellow, away with thee! Curse thee, fellow! Get thee gone!
I shall be stunk to death!” At the noise of his outcries, his servants
ran into his apartment, and he accosted them thus: “Villains!
cut-throats! traitors! I am betrayed! I am sacrificed! Will you not carry that
monster away? or must I be stifled with the stench of him? oh, oh!” With
these interjections he sank down upon his settee in a fit: his valet-de-chambre
plied him with a smelling-bottle, one footman chafed his temples with Hungary
water, another sprinkled the floor with spirits of lavender, a third pushed
Morgan out of the cabin; who coming to the place where I was, sat down with a
demure countenance and, according to his custom, when he received any indignity
which he durst not revenge, began to sing a Welsh ditty.

I guessed he was under some agitation of spirits and desired to know the cause;
but, instead of answering me directly, he asked with great emotion, if I
thought him a monster and a stinkard? “A monster and a stinkard!”
said I, with some surprise: “did anybody call you so?” “Cot
is my judge,” replied be, “Captain Fifle did call me both; ay, and
all the waters in the Tawy will not wash it out of my remembrance. I do affirm
and avouch, and maintain, with my soul, and my pody, and my plood, look you,
that I have no smells apout me, but such as a Christian ought to have, except
the effluvia of tobacco, which is a cephalic, odoriferous, aromatic herb; and
he is a son of a mountain goat who says otherwise. As for my being a minister,
let that be as it is: I am as Cot was pleased to create me, which,
peradventure, is more than I shall ever aver of him who gave me that title; for
I will proclaim it before the world, that he is disguised, and transfigured,
and transmogrified, with affectation and whimseys; and that he is more like a
papoon than of the human race.”

CHAPTER XXXV

Captain Whiffle sends for me—his situation described—his surgeon
arrives, prescribes for him, and puts him to bed—a bed is put up for Mr.
Simper contiguous to the state room, which, with other parts of the captains
behaviour, gives the ship’s company a very unfavourable idea of their
commander—I am detained in the West Indies by the admiral, and go on
board of the Lizard sloop of war in quality of surgeon’s mate, where I
make myself known to the surgeon, who treats me very kindly—I go on
shore, sell my ticket, purchase necessaries, and, at my return on board, am
surprised at the sight of Crampley, who is appointed lieutenant of the
sloop—we sail on a cruise—take a prize in which I arrive at Port
Morant under the command of my messmate, with whom I live in great harmony

He was going on with an eulogium upon the captain, when I received a message to
clean myself, and go up to the great cabin: and with this command I instantly
complied, sweetening myself with rosewater from the medicine chest. When I
entered the room, I was ordered to stand by the door, until Captain Whiffle had
reconnoitered me at a distance with a spy-glass. He, having consulted one sense
in this manner, bade me advance gradually, that his nose might have
intelligence before it could be much offended: I therefore approached with
great caution and success, and he was pleased to say, “Ay, this creature
is tolerable.” I found him lolling on his couch with a languishing air,
his head supported by his valet-de-chambre, who from time to time applied a
smelling-bottle to his nose. “Vergette,” said he in a squeaking
tone, “dost think this wretch (meaning me) will do me no injury? May I
venture to submit my arm to him?” “Pon my word,” replied the
valet, “I do tink dat dere be great occasion for your honour losing a
small quantite of blodt; and the young man ave quelque chose of de bonne
mine.” “Well, then,” said his master, “I think I must
venture.” Then, addressing himself to me, “Hast thou ever blooded
anybody but brutes? But I need not ask thee, for thou wilt tell me a most
d—able lie,” “Brutes, sir!” answered I, pulling down
his glove, in order to feel his pulse, “I never meddle with
brutes.” “What the devil art thou about?” cried he,
“dost thou intend to twist off my hand? Gad’s curse! my arm is
benumbed up to the very shoulder! Heaven have mercy upon me! must I perish
under the hands of savages? What an unfortunate dog was I to come on board
without my own surgeon, Mr. Simper.” I craved pardon for having handled
him so roughly, and, with the utmost care, and tenderness, tied up his arm with
a fillet of silk. While I was feeling for the vein, he desired to know how much
blood I intended to take from him, and, when I answered, “not above
twelve ounces,” started up with a look full of horror, and bade me be
gone, swearing I had a design upon his life. Vergette appeased him with
difficulty, and, opening a bureau, took out a pair of scales, in one of which
was placed a small cup; and putting them into my hand, told me, the captain
never lost above an ounce and three drams at one time.

While I prepared for this important evacuation, there came into the cabin a
young man gaily dressed, of a very delicate complexion with a kind of languid
smile on his face: which seemed to have been rendered habitual by a long course
of affectation. The captain no sooner perceived him, than, rising hastily, he
flew into his arms, crying, “O, my dear Simper, I am excessively
disordered! I have been betrayed, frighted, murdered, by the negligence of my
servants, who suffered a beast, a mule, a bear, to surprise me, and stink me
into convulsions with the fumes of tobacco.” Simper, who by this time, I
found, was obliged to act for the clearness of his complexion, assumed an air
of softness and sympathy, and lamented with many tender expressions of sorrow,
the sad accident that had thrown him into that condition; then, feeling his
patient’s pulse on the outside of his glove, gave it as his opinion, that
his disorder was entirely nervous, and that some drops of tincture of castor,
and liquid laudanum, would be of more service to him than bleeding, by bridling
the inordinate sallies of his spirits, and composing the fermentation of his
bile. I was therefore sent to prepare this prescription, which was administered
in a glass of sack posset, after the captain had been put to bed, and orders
sent to the officers on the quarter-deck, to let nobody walk on that side under
which he lay.

While the captain enjoyed his repose the doctor watched over him, and indeed
became so necessary, that a cabin was made for him contiguous to the state room
where Whiffle slept, that he might be at hand in case of accidents in the
night. Next day, our commander being happily recovered, gave orders that none
of the lieutenants should appear upon deck without a wig, sword, and ruffles;
nor any midshipman, or other petty officer, be seen with a check shirt or dirty
linen. He also prohibited any person whatever, except Simper and his own
servants, from coming into the great cabin without first sending in to obtain
leave. These singular regulations did not prepossess the ship’s company
in his favour: but, on the contrary, gave scandal an opportunity to be very
busy with his character, and accuse him of maintaining a correspondence with
his surgeon not fit to be named.

In a few weeks, our ship being under sailing orders, I was in hope of
revisiting my native country, in a very short time, when the admiral’s
surgeon came on board, and, sending for Morgan and me to the quarter-deck, gave
us to understand there was a great scarcity of surgeons in the West Indies;
that he was commanded to detain one mate out of every great ship that was bound
for England; and desired us to agree between ourselves, before the next day at
that hour, which of us should stay behind. We were thunderstruck at this
proposal, and stared at one another some time without speaking; at length the
Welshman broke silence, and offered to remain in the West Indies, provided the
admiral would give him a surgeon’s warrant immediately; but he was told
there was no want of chief surgeons, and that he must be contented with the
station of mate, till he should be further provided for in due course.
Whereupon Morgan flatly refused to quit the ship for which the commissioners of
the navy had appointed him; and the other told him as plainly, that if we could
not determine the affair by ourselves before to-morrow morning, he must cast
lots, and abide by his chance.

When I recalled to my remembrance the miseries I had undergone in England,
where I had not one friend to promote my interest, or favour my advancement in
the navy, and the same time reflected on the present dearth of surgeons in the
West Indies, and the unhealthiness of the climate, which every day almost
reduced the number, I could not help thinking my success would be much more
certain and expeditious by my staying where I was, than by returning to Europe.
I therefore resolved to comply with a good grace, and next day, when we were
ordered to throw dice, told Morgan he needed not trouble himself, for I would
voluntarily submit to the admiral’s pleasure. This frank declaration was
commended by the gentleman, who assured me, it should not fare the worse with
me for my resignation. Indeed he was as good as his word, and that very
afternoon procured a warrant, appointing me surgeon’s mate of the Lizard
sloop-of-war, which put me on a footing with every first mate in the service.

My ticket being made out, I put my chest and bedding on board a canoe that lay
alongside, and, having shook hands with my trusty friend the sergeant, and
honest Jack Rattlin, who was bound for Greenwich Hospital, I took my leave of
Morgan with many tears, after we had exchanged our sleeve buttons as
remembrances of each other. Having presented my new warrant to the captain of
the Lizard, I inquired for the doctor, whom I no sooner saw than I recollected
him to be one of those young fellows with whom I had been committed to the
round-house, during our frolic with Jackson, as I have related before. He
received me with a good deal of courtesy, and, when I put him in mind of our
former acquaintance, expressed great joy at seeing me again, and recommended me
to an exceeding good mess, composed of the gunner and master’s mate. As
there was not one sick person in the ship, I got leave to go ashore next day
with the gunner, who recommended me to a Jew, that bought my ticket at the rate
of forty per cent discount; and, having furnished myself with the necessaries I
wanted, returned on board in the evening, and, to my surprise, found my old
antagonist Crampley walking upon deck. Though I did not fear his enmity, I was
shocked at his appearance, and communicated my sentiments on that subject to
Mr. Tomlins the surgeon, who told me that Crampley, by dint of some friends
about the admiral, had procured a commission, constituting him lieutenant on
board the Lizard; and advised me, now he was my superior officer, to behave
with some respect towards him, or else he would find a thousand opportunities
of using me ill. This advice was a bitter potion to me, whom pride and
resentment had rendered utterly incapable of the least submission to, or even
of a reconciliation with, the wretch who had, on many occasions, treated me so
inhumanly: however, I resolved to have as little connection as possible with
him, and to ingratiate myself as much as I could with the rest of the officers,
whose friendship might be a bulwark to defend me from the attempts of his
malice.

In less than a week we sailed on a cruise, and having weathered the east end of
the island, had the good fortune to take a Spanish barcolongo, with her prize,
which was an English ship bound for Bristol, that sailed from Jamaica a
fortnight before, without convoy. All the prisoners who were well, we put
onshore on the north side of the island; the prizes were manned with
Englishmen, and the command of the barcolongo given to my friend the
master’s mate, with orders to carry them into Port Morant, and there to
remain until the Lizard’s cruise should be ended, at which time she would
touch at the same place in her way to Port Royal. With him I was sent to attend
the wounded Spaniards as well as Englishmen, who amounted to sixteen, and to
take care of them on shore in a house that was to be hired as an hospital. This
destination gave me a great deal of pleasure, as I should, for some time, be
freed from the arrogance of Crampley, whose inveteracy against me had already
broken out on two or three occasions since he was become a lieutenant. My
messmate, who very much resembled my uncle, both in figure and disposition,
treated me on board of the prize with the utmost civility and confidence: and,
among other favours, made me a present of a silver-hilted hanger, and a pair of
pistols mounted with the same metal, which fell to his share in plundering the
enemy. We arrived safely at Morant, and, going on shore, pitched upon an empty
storehouse; which we hired for the reception of the wounded, who were brought
to it next day, with beds and other necessaries; and four of the ship’s
company appointed to attend them and obey me.

CHAPTER XXXVI

A strange adventure—in consequence of which I am extremely
happy—Crampley does me in offices with the Captain; but his malice is
defeated by the good-nature and friendship of the surgeon—we return to
Port Royal—our Captain gets the command of a larger ship, and is
succeeded by an old man—Brayl is provided for—we receive orders to
sail for England

When my patients were all in a fair way, my companion and commander, whose name
was Brayl, carried me up the country to the house of a rich planter, with whom
he was acquainted, where we were sumptuously entertained, and in the evening
set out on our return to the ship. When we had walked about a mile by
moonlight, we perceived a horseman behind us, who coming up, wished us good
even, and asked which way we went? His voice, which was quite familiar to me,
no sooner struck my ear, than in spite of all my resolution and reflection, my
hair bristled up, and I was seized with a violent fit of trembling, which Brayl
misinterpreting, bade me be under no concern. I told him he was mistaken in the
cause of my disorder; and, addressing myself to the person on horseback said,
“I could have sworn by your voice, that you were a dear friend of mine,
if I had not been certain of his death.” To this address, after some
pause, he replied, “There are many voices as well as faces that resemble
one another; but, pray, what was your friend’s name.” I satisfied
him in that particular, and gave a short detail of the melancholy fate of
Thompson, not without many sighs and some tears. A silence ensued, which lasted
some minutes, and then the conversation turned on different subjects, till we
arrived at a house on the road, where the horseman alighted, and begged with so
much earnestness that we would go in and drink a bowl of punch with him, that
we could not resist. But, if I was alarmed at his voice, what must my amazement
be, when I discovered by the light the very person of my lamented friend!
Perceiving my confusion, which was extreme, he clasped me in his arms, and
bedewed my face with tears. It was some time ere I recovered the use of my
reason, overpowered with this event, and longer still before I could speak. So
that all I was capable of was to return his embraces, and to mingle the
overflowings of my joy with his; whilst honest Brayl, affected with the scene,
wept as fast as either of us, and signified his participation of our happiness
by hugging us both, and capering about the room like a madman. At length, I
retrieved the use of my tongue, and cried, “Is it possible! you can be my
friend Thompson? No certainly, alas! he was drowned; and I am now under the
deception of a dream!” He was at great pains to convince me of his being
the individual person whom I regretted, and bidding me sit down and compose
myself, promised to explain his sudden disappearance from the Thunder, and to
account for his being at present in the land of the living. This task he
acquitted himself of, after I had drunk a glass of punch, and recollected my
spirits, by informing us, that with a determination to rid himself of a
miserable existence, he had gone in the night-time to the head, while the ship
was on her way, from whence he slipped down as softly as he could, by the bows
into the sea, where, after he was heartily ducked, he began to repent of his
precipitation; and, as he could swim very well, kept himself above water, in
hopes of being taken up by some of the ships astern; that, in this situation,
he hailed a large vessel, and begged to be taken in, but was answered that she
was a heavy sailer, and therefore they did not choose to lose time by bringing
to; however, they threw an old chest overboard for his convenience, and told
him, that some of the ships astern would certainly save him; that no other
vessel came within sight or cry of him for the space of three hours, during
which time he had the mortification to find himself in the middle of the ocean
alone, without other support or resting-place, but what a few crazy boards
afforded; till at last he discerned a small sloop steering towards him, upon
which he set up his throat, and had the good fortune to be heard and rescued
from the dreary waste by their boat, which was hoisted out on purpose.

“I was no sooner brought on board,” continued he, “than I
fainted, and, when I recovered my senses, found myself in bed, regaled with a
most noisome smell of onions and cheese, which made me think at first that I
was in my own hammock, alongside of honest Morgan, and that all which had
passed was no more than a dream. Upon inquiry, I understood that I was on board
of a schooner belonging to Rhode Island, bound for Jamaica, with a cargo of
geese, pigs, onions, and cheese, and that the master’s name was
Robertson, by birth a North Briton, whom I knew at first sight to be an old
school-fellow of mine. When I discovered myself to him, he was transported with
surprise and joy, and begged to know the occasion of my misfortune, which I did
not think fit to disclose, because I knew his notions with regard to religion
were very severe and confined; therefore contented myself with telling him I
fell overboard by accident; but made no scruple of explaining the nature of my
disagreeable station, and of acquainting him with my determined purpose never
to return to the Thunder man-of-war. Although he was not of my opinion in that
particular, knowing that I must lose my clothes and what pay was due to me,
unless I went back to my duty; yet, when I described the circumstances of the
hellish life I led under the tyrannic sway of Oakum and Mackshane; and, among
other grievances, hinted a dissatisfaction at the irreligious deportment of my
shipmates, and the want of the true presbyterian gospel doctrine; he changed
his sentiments, and conjured me with great vehemence and zeal to lay aside all
thought of rising in the navy; and, that he might show how much he had my
interest at heart, undertook to provide for me in some shape or other, before
he should leave Jamaica. This promise he performed to my heart’s desire,
by recommending me to a gentleman of fortune, with whom I have lived ever since
in quality of surgeon and overseer to his plantations. He and his lady are now
at Kingston, so that I am, for the present, master of this house, to which,
from my soul, I bid you welcome, and hope you will favour me with your company
during the remaining part of the night.”

I needed not a second invitation; but Mr. Brayl, who was a diligent and
excellent officer, could not be persuaded to sleep out of the ship; however, he
supped with us, and, after having drank a cheerful glass, set out for the
vessel, which was not above three miles from the place, escorted by a couple of
stout negroes, whom Mr. Thompson ordered to conduct him. Never were two friends
more happy in the conversation of each other than we, for the time it lasted. I
related to him the particulars of our attempt upon Carthagena, of which he had
heard but an imperfect account; and he gratified me with a narration of every
little incident of his life since we parted. He assured me, it was with the
utmost difficulty he could resist his inclination of coming down to Port Royal,
to see Morgan and me, of whom he had heard no tidings since the day of our
separation: but that he was restrained by the fear of being detained as a
deserter. He told me that, when he heard my voice in the dark, he was almost as
much surprised as I was at seeing him afterwards: and, in the confidence of
friendship, disclosed a passion he entertained for the only daughter of the
gentleman with whom he lived, who, by his description, was a very amiable young
lady, and did not disdain his addresses; that he was very much favoured by her
parents; and did not despair of obtaining their consent to the match, which
would at once render him independent of the world. I congratulated him on his
good fortune, which he protested should never make him forget his friends; and,
towards morning, we betook ourselves to rest.

Next day he accompanied me to the ship, where Mr. Brayl entertained him at
dinner, and we having spent the afternoon together, he took his leave of us in
the evening, after he had forced upon me ten pistoles, as a small token of his
affection. In short, while he stayed here, we saw one another every day, and
generally ate at the same table, which was plentifully supplied by him with all
kinds of poultry, butcher’s meat, oranges, limes, lemons, pine-apples,
Madeira wine, and excellent rum; so that this small interval of ten days was by
far the most agreeable period of my life.

At length the Lizard arrived; and my patients being all fit for duty, they and
I were ordered on board of her, where I understood from Mr. Tomlins that there
was a shyness between the lieutenant and him on my account; the rancorous
villain having taken the opportunity of my absence to fill the captain’s
ears with a thousand scandalous stories to my prejudice; among other things
affirming, that I had been once transported for theft, and that when I was in
the Thunder man-of-war, I had been whipped for the same crime. The surgeon, on
the other hand, having heard my whole story from my own mouth, defended me
strenuously, and in the course of that good-natured office recounted all the
instances of Crampley’s malice against me while I remained on board of
that ship; which declaration, while it satisfied the captain of my innocence,
made the lieutenant as much my defender’s enemy as mine. The infernal
behaviour of Crampley, with regard to me, added such fuel to his former
resentment, that, at certain times, I was quite beside myself with the desire
of revenge, and was even tempted to pistol him on the quarter-deck, though an
infamous death must inevitably have been my reward. But the surgeon, who was my
confidant, argued against such a desperate action so effectually, that I
stifled the flame which consumed me for the present, and resolved to wait for a
more convenient opportunity. In the meantime, that Mr. Tomlins might be the
more convinced of the wrongs I suffered by this fellow’s slander, I
begged he would go and visit Mr. Thompson, whose wonderful escape I had made
him acquainted with, and inquire of him into the particulars of my conduct,
while he was my fellow-mate.

This request the surgeon complied with, more through curiosity to see a person
whose fate had been so extraordinary, than to confirm his good opinion of me,
which he assured me was already firmly established. He therefore set out for
the dwelling-place of my friend, with a letter of introduction from me; and
being received with all the civility and kindness I expected, returned to the
ship, not only satisfied with my character beyond the power of doubt or
insinuation, but also charmed with the affability and conversation of Thompson,
who loaded him and me with presents of fresh stock, liquors, and fruit. As he
would not venture to come and see us on board, lest Cramplay should know and
detain him; when the time of our departure approached, I obtained leave to go
and bid him farewell. After we had vowed an everlasting friendship, he pressed
upon me a purse, with four doubloons, which I refused as long as I could
without giving umbrage; and, having cordially embraced each other, I returned
on board, where I found a small box, with a letter directed for me, to the care
of Mr. Tomlins. Knowing the superscription to be of Thompson’s
handwriting, I opened it with some surprise, and learned that this generous
friend, not content with loading me with the presents already mentioned, had
sent, for my use and acceptance, half a dozen fine shirts, and as many linen
waistcoats and caps, with twelve pair of new thread stockings. Being thus
provided with money and all necessaries for the comfort of life, I began to
look upon myself as a gentleman of some consequence, and felt my pride dilate a
pace.

Next day we sailed for Port Royal, where we arrived safely with our prizes;
and, as there was nothing to do on board, I went ashore, and having purchased a
laced waistcoat, with some other clothes, at a sale, made a swaggering figure
for some days among the taverns, where I ventured to play a little at hazard,
and came off with fifty pistoles in my pocket. Meanwhile our captain was
promoted to a ship of twenty guns, and the command of the Lizard given to a man
turned of fourscore, who had been lieutenant since the reign of King William,
and, notwithstanding his long service, would have probably died in that
station, had he not applied some prize-money he had lately received, to make
interest with his superiors. My friend Brayl was also made an officer about the
same time, after he had served in quality of a midshipman and mate for five and
twenty years. Soon after these alterations, the admiral pitched upon our ship
to carry home dispatches for the ministry; and we set sail for England, having
first scrubbed her bottom, and taken in provision and water for the occasion.

CHAPTER XXXVII

We depart for Europe—a misunderstanding arises between the Captain and
the Surgeon, through the scandalous aspersions of Crampley—the Captain
dies—Crampley tyrannises over the surgeon, who falls a Victim for his
Cruelty—I am also ill-used—the Ship strikes—the behaviour of
Crampley and the Seamen on that occasion—-I get on shore, challenge the
Captain to single combat—am treacherously knocked down, wounded, and
robbed

Now that I could return to my native country in a creditable way, I felt
excessive pleasure in finding myself out of sight of that fatal island, which
has been the grave of so many Europeans: and, as I was accommodated with
everything to make the passage agreeable, I resolved to enjoy myself as much as
the insolence of Crampley would permit. This insidious slanderer had found
means already to cause a misunderstanding between the surgeon and captain, who,
by his age and infirmities, was rendered intolerably peevish, his disposition
having also been soured by a long course of disappointments. He had a
particular aversion to all young men, especially to surgeons, whom he
considered unnecessary animals on board of a ship; and, in consequence of these
sentiments, never consulted the doctor, notwithstanding his being seized with a
violent fit of the gout and gravel, but applied to a cask of Holland gin, which
was his sovereign prescription against all distempers: whether he was at this
time too sparing, or took an overdose of his cordial, certain it is, he
departed in the night, without any ceremony, which indeed was a thing he always
despised, and was found stiff next morning, to the no small satisfaction of
Crampley, who succeeded to the command of the vessel. For that very reason, Mr.
Tomlins and I had no cause to rejoice at this event, fearing that the tyranny
of our new commander would now be as unlimited as his power. The first day of
his command justified our apprehensions: for, on pretence that the decks were
too much crowded, he ordered the surgeon’s hencoops, with all his fowls,
to be thrown overboard; and at the same time prohibited him and me from walking
on the quarter-deck.

Mr. Tomlins could not help complaining of these injuries, and in the course of
his expostulation dropped some hasty words, of which Crampley taking hold,
confined him to his cabin, where, in a few days, for want of air he was
attacked by a fever, which soon put an end to his life, after he had made his
will, by which he bequeathed all his estate, personal and real, to his sister,
and left to me his watch and instruments as memorials of his friendship. I was
penetrated with grief on this melancholy occasion; the more because there was
nobody on board to whom I could communicate my sorrows, or of whom I could
receive the least consolation or advice. Crampley was so far from discovering
the least remorse for his barbarity, at the news of the surgeon’s death,
that he insulted his memory in the most abusive manner, and affirmed he had
poisoned himself out of pure fear, dreading to be brought to a court-martial
for mutiny; for which reason he would not suffer the service of the dead to be
read over his body before it was thrown overboard.

Nothing but a speedy deliverance could have supported me under the brutal sway
of this bashaw, who, to render my life more irksome, signified to my messmates
a desire that I should be expelled from their society. This was no sooner
hinted, than they granted his request; and I was fain to eat in a solitary
manner by myself during the rest of the passage, which, however, soon drew to a
period.

We had been seven weeks at sea, when the gunner told the captain that, by his
reckoning, we must be in soundings, and desired he would order the lead to be
heaved. Crampley swore he did not know how to keep the ship’s way, for we
were not within a hundred leagues of soundings, and therefore he would not give
himself the trouble to cast the lead. Accordingly we continued our course all
that afternoon and night, without shortening sail, although the gunner
pretended to discover Scilly light; and next morning protested in form against
the captain’s conduct, for which he was put in confinement, We discovered
no land all that day, and Crampley was still so infatuated as to neglect
sounding; but at three o’clock in the morning the ship struck, and
remained fast on a sand-bank. This accident alarmed the whole crew; the boat
was immediately hoisted out, but as we could not discern which way the shore
lay, we were obliged to wait for daylight. In the meantime, the wind increased,
and the waves beat against the sloop with such violence, that we expected she
would have gone to pieces. The gunner was released and consulted: he advised
the captain to cut away the mast, in order to lighten her; this expedient was
performed without success: the sailors, seeing things in a desperate situation,
according to custom, broke up the chests belonging to the officers, dressed
themselves in their clothes, drank their liquors without ceremony, and
drunkenness, tumult, and confusion ensued.

In the midst of this uproar, I went below to secure my own effects, and found
the carpenter’s mate hewing down the purser’s cabin with his
hatchet, whistling all the while with great composure. When I asked his
intention in so doing, he replied, very calmly, “I only want to taste the
purser’s rum, that’s all, master.” At that instant the purser
coming down, and seeing his effects going to wreck, complained bitterly of the
injustice done to him, and asked the fellow what occasion he had for liquor
when, in all likelihood, he would be in eternity in a few minutes.
“All’s one for that,” said plunderer, “let us live
while we can.” “Miserable wretch that thou art!” cried the
purser, “what must be thy lot in another world, if thou diest in the
commission of robbery?” “Why, hell, I suppose,” replied the
other, with great deliberation, while the purser fell on his knees, and begged
of Heaven that we might not all perish for the sake of Jonas.

During this dialogue I clothed myself in my bed apparel, girded on my hanger,
stuck my pistols, loaded, in my belt, disposed of all my valuable moveables
about my person, and came upon deck with a resolution of taking the first
opportunity to get on shore, which, when the day broke, appeared at the
distance of three miles ahead. Crampley, finding his efforts to get the ship
off ineffectual, determined to consult his own safety, by going into the boat,
which he had no sooner done, than the ship’s company followed so fast,
that she would have sunk alongside, had not some one wiser than the rest cut
the rope and put off. But before this happened, I had made several attempts to
get in, and was always balked by the captain, who was so eager in excluding me,
that he did not mind the endeavours of any other body. Enraged at this inhuman
partiality, and seeing the rope cut, I pulled one of my pistols from my belt,
and cocking it, swore I would shoot any man who would presume to obstruct my
entrance. So saying, I leaped with my full exertion, and got on board of the
boat with the loss of the skin of my shins. I chanced in my descent to overturn
Crampley, who no sooner got up than he struck at me several times with a
cutlass, and ordered the men to throw me overboard; but they were too anxious
about their own safety to mind what he said. Though the boat was very deeply
loaded, and the sea terribly high, we made shift to get upon dry land in less
than an hour after we parted from the sloop. As soon as I set my foot on terra
firma, my indignation, which had boiled so long within me, broke out against
Crampley, whom I immediately challenged to single combat, presenting my
pistols, that he might take his choice: he took one without hesitation, and,
before I could cock the other, fired in my face, throwing the pistol after the
shot. I felt myself stunned, and imagining the bullet had entered my brain,
discharged mine as quick as possible, that I might not die unrevenged: then
flying upon my antagonist, knocked out several of his fore-teeth with the
butt-end of the piece, and would certainly have made an end of him with that
instrument, had he not disengaged himself, and seized his cutlass, which he had
given to his servant when he received the pistol. Seeing him armed in this
manner, I drew my hanger, and, having flung my pistol at his head, closed with
him in a transport of fury, and thrust my weapon into his mouth, which it
enlarged on one side to his ear. Whether the smart of this wound disconcerted
him, or the unevenness of the ground made him reel, I know not, but he
staggered some paces back: I followed close, and with one stroke cut the
tendons of the back of his hand, Upon which his cutlass dropped, and he
remained defenceless. I know not with what cruelty my rage might have inspired
me, if I had not at that instant been felled to the ground by a blow on the
back part of my head, which deprived me of all sensation. In this deplorable
situation, exposed to the rage of an incensed barbarian, and the rapine of an
inhuman crew, I remained for some time; and whether any disputes arose among
them during the state of my annihilation, I cannot pretend to determine; but in
one particular they seemed to have been unanimous, and acted with equal
dexterity and dispatch; for when I recovered the use of my understanding, I
found myself alone in a desolate place, stripped of my clothes, money, watch,
buckles, and everything but my shoes, stockings, breeches and shirt. What a
discovery must this have been to me, who, but an hour before, was worth sixty
guineas in cash! I cursed the hour of my birth, the parents that gave me being,
the sea that did not swallow me up, the poniard of the enemy, which could not
find the way to my heart, the villainy of those who had left me in that
miserable condition; and in the ecstacy of despair resolved to be still where I
was, and perish.

CHAPTER XXXVIII

I get up and crawl into a barn, where I am in danger of perishing, through the
fear of the country people—their inhumanity—I am succoured by a
reputed witch—her story—her advice—she recommends me as a
valet to a single lady, whose character she explains

But as I lay ruminating, my passion insensibly abated; I considered my
situation in quite another light, from that in which it appeared to me at
first, and the result of my deliberation was to rise if I could, and crawl to
the next inhabited place for assistance. With some difficulty I got upon my
legs, and having examined my body, found I had received no other injury than
two large contused wounds, one on the fore and another on the hinder part of my
head, which seemed to be occasioned by the same weapon, namely, the butt-end of
a pistol. I looked towards the sea, but could discern no remains of the ship;
so that I concluded she was gone to pieces, and that those who remained in her
had perished: but, as I afterwards learned, the gunner, who had more sagacity
than Crampley, observing that it was flood when he left her, and that she would
probably float at high water, made no noise about getting on shore, but
continued on deck, in hopes of bringing her safe into some harbour, after her
commander should have deserted her, for which piece of service he expected, no
doubt, to be handsomely rewarded. This scheme he accordingly executed, and was
promised great things by the Admiralty for saving his Majesty’s ship: but
I never heard he reaped the fruits of his expectation. As for my own part, I
directed my course towards a small cottage I perceived, and in the road picked
up a seaman’s old jacket, which I suppose the thief who dressed himself
in my clothes had thrown away: this was a very comfortable acquisition to me,
who was almost stiff with cold: I therefore put it on; and, as my natural heat
revived, my wounds, which had left off bleeding, burst out afresh; so that,
finding myself excessively exhausted, I was about to lie down in the fields,
when I discovered a barn on my left hand, within a few yards of me; thither I
made shift to stagger, and finding the door open, went in, but saw nobody;
however, I threw myself upon a truss of straw, hoping to be soon relieved by
some person or other. I had not lain here many minutes, when I saw a countryman
come in with a pitchfork in his hand, which he was upon the point of thrusting
into the straw that concealed me, and in all probability would have done my
business, had I not uttered a dreadful groan, after having essayed in vain to
speak. This melancholy note alarmed the clown, who started back, and
discovering a body all besmeared with blood, stood trembling, with the
pitchfork extended before him, his hair bristling up, his eyes staring, his
nostrils dilated, and his mouth wide open. At another time I should have been
much diverted by this figure, which preserved the same attitude very near ten
minutes, during which time I made many unsuccessful efforts to implore his
compassion and assistance; but my tongue failed me, and my language was only a
repetition of groans. At length an old man arrived, who, seeing the other in
such a posture, cried, “Mercy upon en! the leaad’s bewitched! why,
Dick, beest thou besayd thyself!” Dick, without moving his eyes from the
object that terrified him, replied, “O vather! vather! here be either the
devil or a dead mon: I doant know which o’en, but a groans
woundily.” The father, whose eyesight was none of the best, pulled out
his spectacles, and, having applied them to his nose reconnoitered me over his
son’s shoulder: but no sooner did he behold me, than he was seized with a
fit of shaking, even more violent than Dick’s, and, with a broken accent,
addressed me thus: “In the name of the Vather, Zun, and Holy Ghost, I
charge you, an you been Satan, to be gone to the Red Zen; but an you be a
moordered mon, speak, that you may have a Christom burial.”

As I was not in a condition to satisfy him in this particular, he repeated his
conjuration to no purpose, and they continued a good while in the agonies of
fear. At length the father proposed that the son should draw nearer, and take a
more distinct view of the apparition; but Dick was of opinion that his father
should advance first, he being an old man past his labour and, if he received
any mischief, the loss would be the smaller; whereas he himself might escape,
and be useful, in his generation. This prudential reason had no effect upon the
senior, who still kept Dick between me and him. In the meantime I endeavoured
to raise one hand as a signal of distress, but had only strength sufficient to
produce a rustling among the straw, which discomposed the young peasant so
much, that he sprang out at the door, and overthrew his father in his flight.
The old gentleman would not spend time in getting up, but crawled backwards
like a crab, with great speed, till he had got over the threshold, mumbling
exorcisms all the way. I was exceedingly mortified to find myself in danger of
perishing through the ignorance and cowardice of these clowns; and felt my
spirits decay apace, when an old woman entered the barn, followed by the two
fugitives and with great intrepidity advanced to the place where I lay, saying,
“If it be the devil I fearen not, and for a dead mon a can do us no
harm.” When she saw my condition, she cried, “Here be no devil, but
in your en fool’s head. Here be a poor miserable wretch bleeding to
death, and if a dies, we must be at the charge of burying him; therefore, Dick,
go vetch the old wheelbarrow and put en in, and carry en to goodman
Hodge’s backdoor; he is more able than we to pay out money upon poor
vagrants.” Her advice was taken, and immediately put in execution; I was
rolled to the other farmer’s door, where I was tumbled out like a heap of
dung; and should certainly have fallen a prey to the hogs, if my groans had not
disturbed the family, and brought some of them out to view my situation. But
Hodge resembled the Jew more than the good Samaritan, and ordered me to be
carried to the house of the parson, whose business it was to practise as well
as to preach charity; observing that it was sufficient for him to pay his quota
towards the maintenance of the poor belonging to his own parish. When I was set
down at the vicar’s gate, he fell into a mighty passion, and threatened
to excommunicate him who sent, as well as those who brought me, unless they
would move me immediately to another place. About this time I fainted with the
fatigue I had undergone, and afterwards understood that I was bandied from door
to door through a whole village, nobody having humanity enough to administer
the least relief to me, Until an old woman, who was suspected of witchcraft by
the neighbourhood, hearing of my distress, received me into her house, and,
having dressed my wounds, brought me to myself with cordials of her own
preparing. I was treated with great care and tenderness by this grave matron,
who, after I had recovered some strength, desired to know the particulars of my
last disaster. This piece of satisfaction I could not refuse to one who had
saved my life, therefore related all my adventures without exaggeration or
reserve. She seemed surprised at the vicissitudes I had undergone, and drew a
happy presage of my future life from my past suffering, then launched out into
the praise of adversity, with so much ardour and good sense, that I concluded
she was a person who had seen better days, and conceived a longing desire to
hear her story. She perceived my drift by some words I dropped, and smiling
told me, there was nothing either entertaining or extraordinary in the course
of her fortune; but, however, she would communicate it to me, in consideration
of the confidence I had reposed in her. “It is of little
consequence,” said she, “to tell the names of my parents, who are
dead many years ago; let it suffice to assure you, they were wealthy, and had
no other child than me; so that I was looked upon as heiress to a considerable
estate, and teased with addresses on that account. Among the number of my
admirers, there was a young gentleman of no fortune, whose sole dependence was
on his promotion in the army, in which, at that time, he bore a
lieutenant’s commission. I conceived an affection for this amiable
officer, which, in a short time, increased to a violent passion, and without
entering into minute circumstances, married him privately. We had not enjoyed
one another long in stolen interviews, when he was ordered with his regiment to
Flanders; but, before he set out, it was agreed between us, that we should
declare our marriage to my father by letter, and implore his pardon for the
step we had taken without his approbation. This discovery was made while I was
abroad visiting, and just as I was about to return home, I received a letter
from my father, importing that, since I had acted so undutifully and meanly as
to marry a beggar, without his privity or consent, to the disgrace of his
family as well as the disappointment of his hopes, he renounced me to the
miserable fate I had entailed upon myself, and charged me never to set foot
within his doors again. This rigid sentence was confirmed by my mother, who, in
a postscript, gave me to understand that her sentiments were exactly
conformable to those of my father, and that I might save myself the trouble of
making any applications, for her resolutions were unalterable. Thunderstruck
with my evil fortune I called a coach, and drove to my husband’s
lodgings, where I found him waiting the event of his letter. Though he could
easily divine by my looks the issue of his declaration, he read with great
steadiness the epistle I had received; and with a smile full of tenderness,
which I shall never forget, embraced me, saying, “I believe the good lady
your mother might have spared herself the trouble of the last part of her
postscript. Well, my dear Betty, you must lay aside all thoughts of a coach,
till I can procure the command of a regiment.” This unconcerned
behaviour, while it enabled me to support my reverse of fortune, at the same
time endeared him to me the more, by convincing me of his disinterested views
in espousing me. I was next day boarded in company with the wife of another
officer, who had long been the friend and confidant of my husband, at a village
not far from London, where they parted with us in the most melting manner, went
to Flanders, and were killed in sight of one another at the battle of the Wood.

“Why should I tire you with a description of our unutterable sorrow at
the fatal news of this event, the remembrance of which now fills my aged eyes
with tears! When our grief subsided a little, and reflection came to our aid,
we found ourselves deserted by the whole world, and in danger of perishing by
want; whereupon we made application for the pension, and were put upon the
list. Then, vowing eternal friendship, sold our jewels and superfluous clothes,
retired to this place (which is in the county of Sussex) bought this little
house, where we lived many years in a solitary manner, indulging our mutual
sorrow, till it pleased Heaven to call away my companion two years ago; since
which time I have lingered out an unhappy being, in hopes of a speedy
dissolution, when I promise myself the eternal reward of all my cares. In the
meantime,” continued she, “I must inform you of the character I
bear among my neighbours. My conversation being different from that of the
inhabitants of the village, my recluse way of life, my skill in curing
distempers, which I acquired from books since I settled here, and lastly, my
age having made the common people look upon me as something preternatural, and
I am actually, at this hour, believed to be a witch. The parson of the parish,
whose acquaintance I have not been at much pains to cultivate, taking umbrage
at my supposed disrespect, has contributed not a little towards the
confirmation of this opinion, by dropping certain hints to my prejudice among
the vulgar, who are also very much scandalised at my entertaining this poor
tabby cat with the collar about her neck, which was a favourite of my deceased
companion.”

The whole behaviour of this venerable person was so primitive, innocent,
sensible, and humane, that I contracted a filial respect for her, and begged
her advice with regard to my future conduct, as soon as I was in a condition to
act for myself. She dissuaded me from a design I had formed of travelling to
London, in hopes of retrieving my clothes and pay, by returning to my ship,
which by this time I read in the newspaper was safely arrived in the River
Thames: “because,” said she, “you run the hazard of being
treated not only as a deserter in quitting the sloop, but also as a mutineer,
in assaulting your commanding officer, to the malice of whose revenge you will
moreover be exposed.” She then promised to recommend me, as servant to a
single lady of her acquaintance, who lived in the neighbourhood with her
nephew, who was a young foxhunter of great fortune, where I might be very
happy, provided I could bear with the disposition and manners of my mistress,
which were somewhat whimsical and particular. But, above all things, she
counselled me to conceal my story, the knowledge of which would effectually
poison my entertainment; for it was a maxim, among most people of condition,
that no gentleman ought to be admitted into a family as a domestic, lest he
become lazy, and insolent. I was fain to embrace this humble proposal, because
my affairs were desperate; and in a few days was hired by this lady, to serve
in quality of her footman, having been represented by my hostess as a young man
who was bred up to the sea by his relations against his will, and had suffered
shipwreck, which had increased his disgust to that way of life so much, that he
rather chose to go to service on shore, than enter himself on board of any
other ship. Before I took possession of my new place, she gave me a sketch of
my mistress’s character, that I might know better how to regulate my
conduct.

“Your lady,” said she, “is a maiden of forty years, not so
remarkable for her beauty as her learning and taste, which is famous all over
the country. Indeed, she is a perfect female virtuoso, and so eager after the
pursuit of knowledge that she neglects her person even to a degree of
sluttishness; this negligence, together with her contempt of the male part of
the creation, gives her nephew no great concern, as by these means he will
probably keep her fortune, which is considerable in the family. He therefore
permits her to live in her own way, which is something extraordinary, and
gratifies her in all her whimsical desires. Her apartment is at some distance
from the other inhabited parts of the house; and consists of a dining-room,
bedchamber, and study; she keeps a cook maid, a waiting-woman, and footman, of
her own, and seldom eats or converses with any of the family but her niece, who
is a very lovely creature, and humours her aunt often to the prejudice of her
own health by sitting up with her whole nights together; for your mistress is
too much of a philosopher to be swayed by the custom of the world, and never
sleeps nor eats like other people. Among other odd notions, she professes the
principles of Rosicrucius, and believes the earth, air, and sea, are inhabited
by invisible beings, with whom it is possible for the human species to
entertain correspondence and intimacy, on the easy condition of living chaste.
As she hopes one day to be admitted into an acquaintance of this kind, she no
sooner heard of me and my cat, than she paid me a visit, with a view, as she
has since owned, to be introduced to my familiar; and was greatly mortified to
find herself disappointed in her expectation. Being by this visionary turn of
mind abstracted as it were from the world, she cannot advert to the common
occurrences of life; and therefore is frequently so absent as to commit very
strange mistakes and extravagancies, which you will do well to rectify and
repair, as your prudence shall suggest.”

CHAPTER XXXIX

My Reception by that Lady—I become enamoured of Narcissa—recount
the particulars of my last misfortune—acquire the good opinion of my
Mistress—an Account of the young Squire—I am made acquainted with
more particulars of Narcissa’s Situation—conceive a mortal hatred
against Sir Timothy—examine my Lady’s library and
performances—her extravagant behaviour

Fraught with these useful instructions, I repaired to the place of her
habitation, and was introduced by the waiting-woman to the presence of my lady,
who had not before seen me. She sat in her study, with one foot on the ground,
and the other upon a high stool at some distance from her seat; her sandy locks
hung down, in a disorder I cannot call beautiful, from her head, which was
deprived of its coif, for the benefit of scratching with one hand, while she
held the stump of a pen in the other. Her forehead was high and wrinkled; her
eyes were large, gray, and prominent; her nose was long, and aquiline: her
mouth of vast capacity, her visage meagre and freckled, and her chin peaked
like a shoemaker’s paring knife; her upper lip contained a large quantity
of plain Spanish, which, by continual falling, had embroidered her neck, that
was not naturally very white, and the breast of her gown, that flowed loose
about her with a negligence that was truly poetic, discovering linen that was
very fine, and, to all appearance, never washed but in Castalian streams.
Around her lay heaps of books, globes, quadrants, telescopes, and other learned
apparatus; her snuff-box stood at her right hand: at her left hand lay her
handkerchief, sufficiently used, and a convenience to spit in appeared on one
side of her chair. She being in a reverie when we entered, the maid did not
think proper to disturb her; so that we waited some minutes unobserved, during
which time she bit the quill several times, altered her position, made many wry
faces, and, at length, with an air of triumph, repeated aloud:

“Nor dare th’immortal gods my rage oppose!”

Having committed her success to paper, she turned towards the door, and
perceiving us, cried, “What’s the matter?”
“Here’s the young man,” replied my conductress, “whom
Mrs. Sagely recommended as a footman to your ladyship.” On this
information she stared in my face for a considerable time, and then asked my
name, which I thought proper to conceal under that of John Brown. After having
surveyed me with a curious eye, she broke out into, “O! ay, thou wast
shipwrecked, I remember. Whether didst thou come on shore on the back of a
whale or a dolphin?” To this I answered, I had swam ashore without any
assistance. Then she demanded to know if I had ever been at the Hellespont, and
swam from Sestos to Abydos. I replied in the negative; upon which she bade the
maid order a suit of new livery for me, and instruct me in the articles of my
duty: so she spit in her snuff-box, and wiped her nose with her cap, which lay
on the table, instead of a handkerchief.

We returned to the kitchen, where I was regaled by the maids, who seemed to vie
with each other in expressing their regard for me; and from them I understood,
that my business consisted in cleaning knives and forks, laying the cloth,
waiting at table, carrying messages, and attending my lady when she went
abroad. There was a very good suit of livery in the house, which had belonged
to my predecessor deceased, and it fitted me exactly; so that there was no
occasion for employing a tailor on my account. I had not been long equipped in
this manner, when my lady’s bell rung; upon which, I ran up stairs, and
found her stalking about the room in her shift and under petticoat only; I
would immediately have retired as became me, but she bade me come in, and air a
clean shift for her; which operation I having performed with some backwardness,
she put it on before me without any ceremony, and I verily believe was ignorant
of my sex all that time, as being quite absorbed in contemplation. About four
o’clock in the afternoon I was ordered to lay the cloth, and place two
covers, which I understood were for my mistress and her niece, whom I had not
as yet seen. Though I was not very dexterous at this work, I performed it
pretty well for a beginner, and, when dinner was upon the table, saw my
mistress approach, accompanied by the young lady, whose name for the present
shall be Narcissa. So much sweetness appeared in the countenance and carriage
of this amiable apparition, that my heart was captivated at first sight, and
while dinner lasted, I gazed upon her without intermission. Her age seemed to
be seventeen, her stature tall, her shape unexceptionable, her hair, that fell
down upon her ivory neck in ringlets, black as jet; her arched eyebrows of the
same colour; her eyes piercing, yet tender; her lips of the consistence and hue
of cherries; her complexion clear, delicate and healthy; her aspect noble,
ingenuous, and humane; and the whole person so ravishingly delightful, that it
was impossible for any creature endued with sensibility, to see without
admiring, and admire without loving her to excess. I began to curse the servile
station that placed me so far beneath the regard of this idol of my adoration!
and yet I blessed my fate, that enabled me to enjoy daily the sight of so much
perfection! When she spoke I listened with pleasure; but when she spoke to me,
my soul was thrilled with an extacy of tumultuous joy. I was even so happy as
to be the subject of their conversation; for Narcissa, having observed me, said
to her aunt, “I see your new footman is come.” Then addressing
herself to me, asked, with ineffable complacency, if I was the person who had
been so cruelly used by robbers? When I had satisfied her in this; she
expressed a desire of knowing the other particulars of my fortune, both before
and since my being shipwrecked: hereupon (as Mrs. Sagely had counselled me) I
told her that I had been bound apprentice to the master of a ship, contrary to
my inclination, which ship had foundered at sea; that I and four more, who
chanced to be on deck when she went down, made shift to swim to the shore, when
my companions, after having overpowered me, stripped me to the shirt, and left
me, as they imagined, dead of the wounds I received in my own defence. Then I
related the circumstances of being found in a barn, with the inhuman treatment
I met with from the country people and parson; the description of which, I
perceived, drew tears from the charming creature’s eyes. When I had
finished my recital, my mistress, said, “Ma foi! le garçon est bien
fait!” To which opinion Narcissa assented, with a compliment to my
understanding, in the same language, that flattered my vanity extremely.

The conversation, among other subjects, turned upon the young squire, whom my
lady inquired after under the title of the Savage; and was informed by her
niece that he was still in bed, repairing the fatigue of last night’s
debauch, and recruiting strength and spirits to undergo a fox chase to-morrow
morning, in company with Sir Timothy Thicket, Squire Bumper, and a great many
other gentlemen of the same stamp, whom he had invited on that occasion! so
that by daybreak the whole house would be in an uproar. This was a very
disagreeable piece of news to the virtuoso, who protested she would stuff her
ears with cotton when she went to bed, and take a dose of opium to make her
sleep the more sound, that she might not be disturbed and distracted by the
clamour of the brutes.

When their dinner was over, I and my fellow servants sat down to ours in the
kitchen, where I understood that Sir Timothy Thicket was a wealthy knight in
the neighbourhood, between whom and Narcissa a match had been projected by her
brother, who promised at the same time to espouse Sir Timothy’s sister;
by which means, as their fortunes were pretty equal, the young ladies would be
provided for, and their brothers be never the poorer; but that the ladies did
not concur in the scheme, each of them entertaining a hearty contempt for the
person allotted to her for a husband by this agreement. This information begat
in me a mortal aversion to Sir Timothy, whom I looked upon as my rival, and
cursed in my heart for his presumption.

Next morning, by daybreak, being awakened by the noise of the hunters and
hounds, I rose to view the cavalcade, and had a sight of my competitor, whose
accomplishments (the estate excluded) did not seem brilliant enough to give me
much uneasiness with respect to Narcissa, who, I flattered myself, was not to
be won by such qualifications as he was master of, either as to person or mind.
My mistress, notwithstanding her precaution, was so much disturbed by her
nephew’s company, that she did not rise till five o’clock in the
afternoon; so that I had an opportunity of examining her study at leisure, to
which examination I was strongly prompted by my curiosity. Here I found a
thousand scraps of her own poetry, consisting of three, four, ten, twelve, and
twenty lines, on an infinity of subjects, which, as whim inspired, she had
begun, without constancy or capacity to bring to any degree of composition:
but, what was very extraordinary in a female poet, there was not the least
mention made of love in any of her performances. I counted fragments of five
tragedies, the titles of which were “The Stern Philosopher,”
“The Double,” “The Sacrilegious Traitor,” “The
Fall of Lucifer,” and “The Last Day.” From whence I gathered,
that her disposition was gloomy, and her imagination delighted with objects of
horror. Her library was composed of the best English historians, poets, and
philosophers; of all the French critics and poets, and of a few books in
Italian, chiefly poetry, at the head of which were Tasso and Ariosto, pretty
much used. Besides these, translations of the classics into French, but not one
book in Greek or Latin; a circumstance that discovered her ignorance in these
languages.

After having taken a full view of this collection, I retired, and at the usual
time was preparing to lay the cloth, when I was told by the maid that her
mistress was still in bed, and had been so affected with the notes of the
hounds in the morning, that she actually believed herself a hare beset by the
hunters, and begged a few greens to munch for breakfast. When I expressed my
surprise in this unaccountable imagination she gave me to understand that her
lady was very much subject to whims of this nature; sometimes fancying herself
an animal, sometimes a piece of furniture, during which conceited
transformations it was very dangerous to come near her, especially when she
represented a beast; for that lately, in the character of a cat, she had flown
at her, and scratched her face in a terrible manner: that some months ago, she
prophesied the general conflagration was at hand, and nothing would be able to
quench it but her water, which therefore she kept so long, that her life was in
danger, and she must needs have died of the retention, had they not found an
expedient to make her evacuate, by kindling a bonfire under her chamber window
and persuading her that the house was in flames: upon which, with great
deliberation, she bade them bring all the tubs and vessels they could find to
be filled for the preservation of the house, into one of which she immediately
discharged the cause of her distemper. I was also informed that nothing
contributed so much to the recovery of her reason as music, which was always
administered on those occasions by Narcissa, who played perfectly well on the
harpsichord, and to whom she (the maid) was just then going to intimate her
aunt’s disorder.

She was no sooner gone than I was summoned by the bell to my lady’s
chamber, where I found her sitting squat on her hands on the floor, in the
manner of puss when she listens to the outcries of her pursuers. When I
appeared, she started up with an alarmed look, and sprang to the other side of
the room to avoid me, whom, without doubt, she mistook for a beagle thirsting
after her life. Perceiving her extreme confusion, I retired, and on the
staircase met the adorable Narcissa coming up, to whom I imparted the situation
of my mistress; she said not a word, but smiling with unspeakable grace, went
into her aunt’s apartment, and in a little time my ears were ravished
with the efforts of her skill. She accompanied the instrument with a voice so
sweet and melodious, that I did not wonder at the surprising change it produced
on the spirits of my mistress which composed to peace and sober reflection.

About seven o’clock, the hunters arrived with the skins of two foxes and
one badger, carried before them as trophies of their success; and when they
were about to sit down to dinner (or supper) Sir Timothy Thicket desired that
Narcissa would honour the table with her presence; but this request,
notwithstanding her brother’s threats and entreaties, she refused, on
pretence of attending her aunt, who was indisposed; so I enjoyed the
satisfaction of seeing my rival mortified: but this disappointment made no
great impression on him, who consoled himself with the bottle, of which the
whole company became so enamoured that, after a most horrid uproar of laughing,
singing, swearing, and fighting, they were all carried to bed in a state of
utter oblivion. My duty being altogether detached from the squire and his
family, I led a pretty easy and comfortable life, drinking daily intoxicating
draughts of love from the charms of Narcissa, which brightened on my
contemplation every day more and more. Inglorious as my station was, I became
blind to my own unworthiness, and even conceived hopes of one day enjoying this
amiable creature, whose, affability greatly encouraged these presumptuous
thoughts.

CHAPTER XL

My mistress is surprised at my learning—communicates her performances to
me—I impart some of mine to her—am mortified at her faint
praise—Narcissa approves of my conduct—I gain an involuntary
conquest over the cookwench and dairymaid—their mutual resentment and
insinuations—the jealousy of their lovers

During this season of love and tranquillity, my muse, which had lain dormant so
long, awoke, and produced several small performances on the subject of my
flame. But as it concerned me nearly to remain undiscovered in my character and
sentiments, I was under a necessity of mortifying my desire of praise, by
confining my works to my own perusal and applause. In the meantime I strove to
insinuate myself into the good opinion of both ladies; and succeeded so well,
by my diligence and dutiful behaviour, that in a little time I was at least a
favourite servant; and frequently enjoyed the satisfaction of hearing myself
mentioned in French and Italian, with some degree of warmth and surprise by the
dear object of all my wishes, as a person who had so much of the gentleman in
my appearance and discourse, that she could not for her soul treat me like a
common lacquey. My prudence and modesty were not long proof against these
bewitching compliments. One day, while I waited at dinner, the conversation
turned upon a knotty passage of Tasso’s Gierusalem, which, it seems, had
puzzled them both: after a great many unsatisfactory conjectures, my mistress,
taking the book out of her pocket, turned up the place in question, and read
the sentence over and over without success; at length, despairing of finding
the author’s meaning, she turned to me, saying, “Come hither,
Bruno; let us see what fortune will do for us: I will interpret to thee what
goes before, and what follows this obscure paragraph, the particular words of
which I will also explain, that thou mayst, by comparing one with another,
guess the sense of that which perplexes us.” I was too vain to let slip
this opportunity of displaying my talents; therefore, without hesitation, read
and explained the whole of that which had disconcerted them, to the utter
astonishment of both. Narcissa’s face and lovely neck were overspread
with blushes, from which I drew a favourable opinion, while her aunt, after
having stared at me a good while with a look of amazement, exclaimed, “In
the name of heaven who art thou?” I told her I had picked up a smattering
of Italian, during a voyage up the Straits. At this explanation she shook her
head, and observed that no smatterer could read as I had done. She then desired
to know if I understood French. To which question I answered in the
affirmative. She asked if I was acquainted with the Latin and Greek? I replied,
“A little.” “Oho!” continued she, “and with
philosophy and mathematics, I suppose?” I owned I knew something of each.
Then she repeated her stare and interrogation. I began to repent of my vanity,
and in order to repair the fault I committed, said, it was not to be wondered
at if I had a tolerable education, for learning was so cheap in my country,
that every peasant was a scholar; but, I hoped her Ladyship would think my
understanding no exception to my character. “No, no, God forbid.”
But during the rest of the time they sat at table, they behaved with remarkable
reserve.

This alteration gave me great uneasiness; and I passed the night without sleep,
in melancholy reflections on the vanity of young men, which prompts them to
commit so many foolish actions, contrary to their own sober judgment. Next day,
however, instead of profiting by this self-condemnation, I yielded still more
to the dictates of the principle I had endeavoured to chastise, and if fortune
had not befriended me more than prudence could expect, I should have been
treated with the contempt it deserved. After breakfast my lady, who was a true
author, bade me follow her into the study, where she expressed herself thus:
“Since you are so learned, you cannot be void of taste; therefore I am to
desire your opinion of a small performance in poetry, which I lately composed.
You must know that I have planned a tragedy, the subject of which shall be, the
murder of a prince before the altar, where he is busy at his devotions. After
the deed is perpetrated, the regicide will harangue the people with the bloody
dagger in his hand; and I have already composed a speech, which, I think, will
suit the character extremely. Here it is.” Then, taking up a scrap of
paper, she read, with violent emphasis and gesture, as follows:—

“Thus have I sent the simple King to hell,

Without or coffin, shroud, or passing bell:

To me what are divine and human laws?

I court no sanction but my own applause!

Rapes, robberies, treasons, yield my soul delight,

And human carnage gratifies my sight:

I drag the parent by the hoary hair,

And toss the sprawling infant on the spear,

While the fond mother’s cries regale my ear.

I fight, I vanquish, murder friends and foes;

Nor dare the immortal gods my rage oppose.”

Though I did great violence to my understanding in praising this unnatural
rhapsody, I nevertheless extolled it as a production that of itself deserved
immortal fame; and besought her ladyship to bless the world with the fruits of
those uncommon talents Heaven had bestowed upon her. She smiled with a look of
self-complacency, and encouraged by the incense I had offered, communicated all
her poetical works which I applauded, one by one, with as little candour as I
had shown at first. Satiated with my flattery, which I hope my situation
justified, she could not in conscience refuse me an opportunity of shining in
my turn: and, therefore, after a compliment to my nice discernment and taste,
observed, that doubtless I must have produced something in that way myself,
which she desired to see. This was temptation I could by no means resist. I
owned that while I was at college I wrote some detached pieces, at the desire
of a friend who was in love; and at her request repeated the following verses,
which indeed my love for Narcissa had inspired:—

On Celia,

Playing on the harpsichord and singing.

When Sappho struck the quivering wire,

The throbbing breast was all on fire:

And when she raised the vocal lay,

The captive soul was charm’d away.

But had the nymph possessed with these

Thy softer, chaster, power to please;

Thy beauteous air of sprightly youth,

Thy native smiles of artless truth;

The worm of grief had never preyed

On the forsaken love-sick maid:

Nor had she mourn’d a hapless flame,

Nor dash’d on rocks her tender frame.

My mistress paid me a cold compliment on the versification, which, she said,
was elegant enough, but, the subject beneath the pen of a true poet. I was
extremely nettled at her indifference, and looked at Narcissa, who by this time
had joined us, for her approbation; but she declined giving her opinion,
protesting she was no judge of these matters; so that I was forced to retire
very much balked in my expectation, which was generally a little too sanguine.
In the afternoon, however, the waiting-maid assured me that Narcissa had
expressed her approbation of my performance with great warmth, and desired her
to procure a copy of it as for herself, that she (Narcissa) might have an
opportunity to peruse it at pleasure. I was elated to an extravagant pitch at
this intelligence, and immediately transcribed a fair copy of my Ode, which was
carried to the dear charmer, together with another on the same subject, as
follows:—

Thy fatal shaft unerring move;

I bow before thine altar, Love!

I feel thou soft resistless flame

Glide swift through all my vital frame!

For while I gaze my bosom glows,

My blood in tides impetuous flows;

Hope, fear, and joy alternate roll,

And floods of transports ’whelm my soul!

My faltering tongue attempts in vain

In soothing murmurs to complain;

My tongue some secret magic ties,

My murmurs sink in broken sighs.

Condemn’d to nurse eternal care,

And ever drop the silent tear,

Unheard I mourn, unknown I sigh,

Unfriended live, unpitied die!

Whether or not Narcissa discovered my passion, I could not learn from her
behaviour, which, though always benevolent to me was henceforth more reserved
and less cheerful. While my thoughts aspired to a sphere so far above me, I had
unwittingly made a conquest of the cookwench and dairymaid, who became so
jealous of each other that, if their sentiments had been refined by education,
it is probable one or other of them would have had recourse to poison or steel
to be avenged of her rival; but, as their minds were happily adapted to their
humble station, their mutual enmity was confined to scolding and fistcuffs, in
which exercise they were both well skilled. My good fortune did not long remain
a secret; for it was disclosed by the frequent broils of these heroines, who
kept no decorum in their encounters. The coachman and gardener, who paid their
devoirs to my admirers, each to his respective choice, alarmed at my success,
laid their heads together, in order to concert a plan of revenge; and the
former, having been educated at the academy at Tottenham Court, undertook to
challenge me to single combat. He accordingly, with many opprobrious
invectives, bade me defiance, and offered to box me for twenty guineas. I told
him that, although I believed myself a match for him even at that work I would
not descend so far below the dignity of a gentleman as to fight like a porter;
but if he had anything to say to me, I was his man at blunderbuss, musket,
pistol, sword, hatchet, spit, cleaver, fork, or needle; nay, I swore, that
should he give his tongue any more saucy liberties at my expense, I would crop
his ears without any ceremony. This rhodomontade, delivered with a stern
countenance and resolute tone, had the desired effect upon my antagonist, who,
with some confusion, sneaked off, and gave his friend an account of his
reception.

The story, taking air among the servants, procured for me the title of
Gentleman John, with which I was sometimes honoured, even by my mistress and
Narcissa, who had been informed of the whole affair by the chambermaid. In the
meantime, the rival queens expressed their passion by all the ways in their
power: the cook entertained me with choice bits, the dairymaid with strokings:
the first would often encourage me to declare myself, by complimenting me upon
my courage and learning, and observing, that if she had a husband like me, to
maintain order and keep accounts, she could make a great deal of money, by
setting up an eating-house in London for gentlemen’s servants on board
wages. The other courted my affection by showing her own importance, and
telling me that many a substantial farmer in the neighbourhood would be glad to
marry her, but she was resolved to please her eye, if she should plague her
heart. Then she would launch out into the praise of my proper person, and say,
she was sure I would make a good husband, for I was very good-natured. I began
to be uneasy at the importunities of these inamoratas, whom, at another time
perhaps, I might have pleased without the disagreeable sauce of matrimony, but,
at present, my whole soul was engrossed by Narcissa; and I could not bear the
thoughts of doing anything derogatory to the passion I entertained for her.

CHAPTER XLI

Narcissa being in danger from the brutality of Sir Timothy, is rescued by me,
who revenge myself on my rival—I declare my passion, and retreat to the
seaside—am surrounded by smugglers, and carried to Boulogne—find my
Uncle Lieutenant Bowling in great distress, and relieve him—our
conversation

At certain intervals my ambition would revive; I would despise myself for my
tame resignation to my sordid fate, and revolve a hundred schemes for assuming
the character of a gentleman, to which I thought myself entitled by birth and
education. In these fruitless suggestions time stole away unperceived, and I
had already remained eight months in the station of a footman, when an accident
happened that put an end to my servitude, and, for the present, banished all
hopes of succeeding in my love.

Narcissa went one day to visit Miss Thicket, who lived with her brother within
less than a mile of our house, and was persuaded to walk home in the cool of
the evening, accompanied by Sir Timothy, who, having a good deal of the brute
in him, was instigated to use some unbecoming familiarities with her,
encouraged by the solitariness of a field through which they passed. The lovely
creature was incensed at his rude behaviour for which she reproached him in
such a manner that he lost all regard to decency, and actually offered violence
to this pattern of innocence and beauty. But Heaven would not suffer so much
goodness to be violated, and sent me, who, passing by accident near the place,
was alarmed with her cries, for her succour. What were the emotions of my soul,
when I beheld Narcissa almost sinking beneath the brutal force of this satyr! I
flew like lightning to her rescue, and he, perceiving me, quitted his prey, and
drew his hanger to chastise my presumption. My indignation was too high to
admit one thought of fear, so that, rushing upon him, I struck his weapon out
of his hand, and used my cudgel so successfully that he fell to the ground, and
lay, to all appearance, without sense. Then I turned to Narcissa, who had
swooned, and sitting down by her, gently raised her head, and supported it on
my bosom, while, with my hand around her waist, I kept her in that position. My
soul was thrilled with tumultuous joy, at feeling the object of my dearest
wishes within my arms; and, while she lay insensible, I could not refrain from
applying my cheeks to hers, and ravishing a kiss. In a little time the blood
began to revisit her face, she opened her enchanting eyes, and, having
recollected her late situation, said, with a look full of tender
acknowledgment, “Dear John, I am eternally obliged to you!” So
saying she made an effort to rise, in which I assisted her, and she proceeded
to the house, leaning upon me all the way. I was a thousand times tempted by
this opportunity to declare my passion, but the dread of disobliging her
restrained my tongue. We had not moved a hundred paces from the scene of her
distress, when I perceived Sir Timothy rise and walk homeward—a
circumstance which, though it gave me some satisfaction, inasmuch as I thereby
knew I had not killed him, filled me with just apprehension of his resentment,
which I found myself in no condition to withstand; especially when I considered
his intimacy with our squire, to whom I knew he could justify himself for what
he had done, by imputing it to his love, and desiring his brother Bruin to take
the same liberty with his sister, without any fear of offence.

When we arrived at the house, Narcissa assured me she would exert all her
influence in protecting me from the revenge of Thicket, and likewise engage her
aunt in my favour. At the same time, pulling out her purse, offered it as a
small consideration for the service I had done her. But I stood too much upon
the punctilios of love to incur the least suspicion of being mercenary, and
refused the present, by saying I had merited nothing by barely doing my duty.
She seemed astonished at my disinterestedness, and blushed: I felt the same
suffusion, and, with a downcast eye and broken accent, told her I had one
request to make, which, if her generosity would grant, I should think myself
fully recompensed, for an age of misery. She changed colour at this preamble,
and, with great confusion, replied, she hoped my good sense would hinder me
from asking anything she was bound in honour to refuse, and therefore bade me
signify my desire. Upon which I kneeled, and engaged to kiss her hand. She
immediately, with an averted look, stretched it out: I imprinted on it an
ardent kiss, and, bathing it with my tears, cried, “Dear Madam, I am an
unfortunate gentleman, and love you to distraction, but would have died a
thousand deaths rather than make this declaration under such a servile
appearance, were I not determined to yield to the rigour of my fate, to fly
from your bewitching presence, and bury my presumptuous passion in eternal
silence.” With these words I rose, and went away before she could recover
her spirits so far as to make any reply.

My first care was to go and consult Mrs. Sagely, with whom I had entertained a
friendly correspondence ever since I left her house. When she understood my
situation, the good woman, with real concern, condoled with me on my unhappy
fate, and approved of my resolution to leave the country, as being perfectly
well acquainted with the barbarous disposition of my rival, “who, by this
time,” said she, “has no doubt meditated a scheme of revenge.
Indeed, I cannot see how you will be able to elude his vengeance; being himself
in the commission, he will immediately grant warrants for apprehending you;
and, as almost all the people in this country are dependent on him or his
friend, it will be impossible for you to find shelter among them. If you should
be apprehended, he will commit you to jail, where you may possibly in great
misery languish till the next assizes, and then be transported for assaulting a
magistrate.”

While she thus warned me of my danger, we heard a knocking at the door, which
threw us both into great consternation, as in all probability, it was
occasioned by my pursuers; whereupon this generous old lady, putting two
guineas into my hand, with tears in her eyes, bade me, for God’s sake,
get out at the back-door and consult my safety as Providence should direct me.
There was no time for deliberation. I followed her advice, and escaped by the
benefit of a dark night to the seaside, where, while I ruminated on my next
excursion, I was all of a sudden surrounded by armed men, who, having bound my
hands and feet, bade me make no noise on pain of being shot, and carried me on
board of a vessel, which I soon perceived to be a smuggling cutter. This
discovery gave me some satisfaction at first, because I concluded myself safe
from the resentment of Sir Timothy; but, when I found myself in the hands of
ruffians, who threatened to execute me for a spy, I would have thought myself
happily quit for a year’s imprisonment, or even transportation. It was in
vain for me to protest my innocence: I could not persuade them that I had taken
a solitary walk to their haunt, at such an hour, merely for my own amusement;
and I did not think it my interest to disclose the true cause of my retreat,
because I was afraid they would have made their peace with justice by
surrendering me to the penalty of the law. What confirmed their suspicion was,
the appearance of a custom-house yacht, which gave them chase, and had well
nigh made a prize of their vessel; when they were delivered from their fears by
a thick fog, which effectually screened them, and favoured their arrival at
Boulogne. But, before they got out of sight of their pursuer, they held a
council of war about me, and some of the most ferocious among them would have
thrown me overboard as a traitor who had betrayed them to their enemies; but
others, more considerate, alleged, that if they put me to death, and should
afterwards be taken, they could expect no mercy from the legislature, which
would never pardon outlawry aggravated by murder. It was therefore determined
by a plurality of votes, that I should be set on shore in France, and left to
find my way back to England, as I should think proper, this being punishment
sufficient for the bare suspicion of a crime in itself not capital.

Although this favourable determination gave me great pleasure, the apprehension
of being robbed would not suffer me to be perfectly at ease. To prevent this
calamity, as soon as I was untied, in consequence of the aforesaid decision, I
tore a small hole in one of my stockings, into which I dropped six guineas,
reserving half a piece and some silver in my pocket, that, finding something,
they might not be tempted to make any further inquiry. This was a very
necessary precaution, for, when we came within sight of the French shore, one
of the smugglers told me, I must pay for my passage. To this declaration I
replied, that my passage was none of my own seeking; therefore they could not
expect a reward from me for transporting me into a strange country by force.
“D—me!” said the outlaw, “none of your palaver; but let
me see what money you have got.” So saying, he thrust his hand into my
pocket without any ceremony, and emptied it of the contents; then, casting an
eye at my hat and wig, which captivated his fancy, he took them off, clapping
his own on my head, declared, that a fair exchange was no robbery. I was fain
to put up with this bargain, which was by no means favourable to me; and a
little while after we went all on shore together.

I resolved to take my leave of those desperadoes without much ceremony, when
one of them cautioned me against appearing to their prejudice if ever I
returned to England, unless I had a mind to be murdered; for which service, he
assured me, the gang never wanted agents. I promised to observe his advice, and
departed for the Upper Town, where I inquired for a cabaret, or public-house,
into which I went, with an intention of taking some refreshment. In the
kitchen, five Dutch sailors sat at breakfast with a large loaf, a firkin of
butter, and a keg of brandy, the bung of which they often applied to their
mouths with great perseverance and satisfaction. At some distance from them I
perceived another person in the same garb, sitting in a pensive solitary
manner, entertaining himself with a whiff of tobacco, from the stump of a pipe
as black as jet. The appearance of distress never failed to attract my regard
and compassion. I approached this forlorn tar with a view to offer him my
assistance, and, notwithstanding the alteration of dress and disguise of a long
beard, I discovered in him my long lost and lamented uncle and benefactor,
Lieutenant Bowling! Good Heaven! what were the agitations of my soul, between
the joy of finding again such a valuable friend, and the sorrow of seeing him
in such a low condition! The tears gushed down my cheeks; I stood motionless
and silent for some time. At length, recovering the use of speech, I exclaimed,
“Gracious God! Mr. Bowling!” My uncle no sooner heard his name
mentioned, than he started up, crying, with some surprise, “Holla!”
and, after having looked at me steadfastly, without being able to recollect me,
said, “Did you call me, brother,” I told him I had something
extraordinary to communicate, and desired him to give me the hearing for a few
minutes in another room; but he would by no means consent to this proposal,
saying, “Avast there, friend: none of your tricks upon
travellers;—if you have anything to say to me, do it above
board;—you need not be afraid of being overheard;—here are none who
understand our lingo.” Though I was loth to discover myself before
company, I could no longer refrain from telling him I was his own nephew,
Roderick Random. On this information, he considered me with great earnestness
and astonishment, and, recalling my features, which, though enlarged, were not
entirely altered since he had seen me, came up, and shook me by the hand very
cordially, protesting he was glad to see me well. After some pause, he went on
thus; “And yet, my lad, I am sorry to see you under such colours; the
more so, as it is not in my power, at present, to change them for the better,
times being very hard with me,” With these words I could perceive a tear
trickle down his furrowed cheek, which affected me so much that I wept
bitterly.

Imagining my sorrow was the effect of my own misfortunes, he comforted me with
observing, that life was a voyage in which we must expect to meet with all
weathers; sometimes was calm, sometimes rough; that a fair gale often succeeded
a storm; that the wind did not always sit one way, and that despair signified
nothing; that resolution and skill were better than a stout vessel: for why?
because they require no carpenter, and grow stronger the more labour they
undergo. I dried up my tears, which I assured him were not shed for my own
distress, but for his, and begged leave to accompany him into another room,
where we could converse more at our ease. There I recounted to him the
ungenerous usage I had met with from Potion; at which relation he started up,
stalked across the room three or four times in a great hurry, and, grasping his
cudgel, cried, “I would I were alongside of him—that’s
all—I would I were alongside of him!” I then gave him a detail of
my adventures and sufferings, which affected him more than I could have
imagined; and concluded with telling him that Captain Oakun was still alive,
and that he might return to England when he would to solicit his affairs,
without danger or molestation. He was wonderfully pleased with this piece of
information, of which, however, he said he could not at present avail himself,
for want of money to pay for his passage to London. This objection I soon
removed, by putting five guineas into his hand, and telling him I thought
myself extremely happy in having an opportunity of manifesting my gratitude to
him in his necessity. But it was with the utmost difficulty I could prevail
upon him to accept of two, which he affirmed were more than sufficient to
defray the necessary expense.

After this friendly contest was over, he proposed we should have a mess of
something; “For,” said he, “it has been banyan day with me a
great while. You must know I was shipwrecked, five days ago, near a place
called Lisieux, in company with those Dutchmen who are now drinking below; and
having but little money when I came ashore, it was soon spent, because I let
them have share and share while it lasted. Howsomever, I should have remembered
the old saying, every hog his own apple; for when they found my hold unstowed,
they went all hands to shooling and begging; and, because I would not take a
spell at the same duty, refused to give me the least assistance; so that I have
not broke bread these two days.” I was shocked at the extremity of his
distress, and ordered some bread, cheese, and wine, to be brought immediately,
to allay his hunger, until a fricassee of chickens could be prepared. When he
had recruited his spirits with this homely fare, I desired to know the
particulars of his peregrination since the accident at Cape Tiberoon, which
were briefly these: The money he had about him being all spent at Port Louis,
the civility and hospitality of the French cooled to such a degree, that he was
obliged to list on board one of their king’s ships as a common foremast
man, to prevent himself from starving on shore. In this situation he continued
two years, during which time he had acquired some knowledge of their language,
and the reputation of a good seaman; the ship he belonged to was ordered home
to France, where she was laid up as unfit for service, and he was received on
board one of Monsieur D’Antin’s squadron, in quality of
quartermaster; which office he performed in a voyage to the West Indies, where
he engaged with our ship, as before related; but his conscience upbraiding him
for serving the one enemies of his country, he quitted the ship at the same
place where he first listed, and got to Curacoa in a Dutch vessel; there he
bargained with a skipper, bound to Europe, to work for his passage to Holland,
from whence he was in hopes of hearing from his friends in England; but was
cast away, as he mentioned before, on the French coast, and must have been
reduced to the necessity of travelling on foot to Holland, and begging for his
subsistence on the road, or of entering on board of another French man-of-war,
at the hazard of being treated as a deserter, if Providence had not sent me to
his succour. “And now, my lad,” continued he, “I think I
shall steer my course directly to London, where I do not doubt of being
replaced, and of having the R taken off me by the Lords of the Admiralty, to
whom I intend to write a petition, setting forth my case; if I succeed, I shall
have wherewithal to give you some assistance, because, when I left the ship, I
had two years’ pay due to me, therefore I desire to know whither you are
bound: and besides, perhaps, I may have interest enough to procure a warrant
appointing you surgeon’s mate of the ship to which I shall
belong—for the beadle of the Admiralty is my good friend: and he and one
of the under clerks are sworn brothers, and that under clerk has a good deal to
say with one of the upper clerks, who is very well known to the under
secretary, who, upon his recommendation, I hope, will recommend my affair to
the first secretary; and he again will speak to one of the lords in my behalf;
so that you see I do not want friends to assist me on occasion. As for the
fellow Crampley, tho’f I know him not, I am sure he is neither seaman nor
officer, by what you have told me, or else he could never be so much mistaken
in his reckoning, as to run the ship on shore on the coast of Sussex before he
believed himself in soundings; neither, when that accident happened, would he
have left the ship until she had been stove to pieces, especially when the tide
was making; wherefore, by this time, I do suppose, he has been tried by a
court-martial, and executed for his cowardice and misconduct.”

I could not help smiling at the description of my uncle’s ladder, by
which he proposed to climb to the attention of the board of admiralty; and,
though I knew the world too well to confide in such dependence myself, I would
not discourage him with doubts, but asked if he had no friend in London, who
would advance a small sum of money to enable him to appear as he ought, and
make a small present to the under secretary, who might possibly dispatch his
business the sooner on that account. He scratched his head, and after some
recollection, replied, “Why, yes, I believe Daniel Whipcord, the
ship-chandler in Wapping, would not refuse me such a small matter. I know I can
have what credit I want for lodging, liquor, and clothes; but as to money, I
won’t be positive. Had honest Block been living, I should not have been
at loss.” I was heartily sorry to find a worthy man so destitute of
friends, when he had such need of them, and looked upon my own situation as
less miserable than his, because I was better acquainted with the selfishness
and roguery of mankind, consequently less liable to disappointment and
imposition.

CHAPTER XLII

He takes his passage in a cutter for Deal—we are accosted by a Priest,
who proves to be a Scotchman—his profession on friendship—he is
affronted by the Lieutenant, who afterwards appeases him by submission—my
uncle embarks—I am introduced by a Priest to a Capuchin, in whose company
I set out for Paris—the character of my fellow traveller—an
adventure on the road—I am shocked at his behaviour

When our repast was ended, we walked down to the harbour, where we found a
cutter that was to sail for Deal in the evening, and Mr. Bowling agreed for his
passage. In the meantime, we sauntered about the town to satisfy our curiosity,
our conversation turning on the subject of my designs, which were not as yet
fixed: neither can it be supposed that my mind was at ease, when I found myself
reduced almost to extreme poverty, in the midst of foreigners, among whom I had
not one acquaintance to advise or befriend me. My uncle was sensible of my
forlorn condition, and pressed me to accompany him to England, where he did not
doubt of finding some sort of provision for me; but besides the other reasons I
had for avoiding that kingdom, I looked upon it, at this time, as the worst
country in the universe for a poor honest man to live in; and therefore
determined to remain in France, at all events.

I was confirmed in this resolution by a reverend priest, who, passing by at
this time, and overhearing us speak English, accosted us in the same language,
telling us he was our countryman, and wishing it might be in his power to do us
any service. We thanked this grave person for his courteous offer, and invited
him to drink a glass with us, which he did not think proper to refuse, and we
went altogether into a tavern of his recommending. After having drunk to our
healths in a bumper of good Burgundy, he began to inquire into our situation,
particularly the place of our nativity, which we no sooner named than he
started up, and, wringing our hands with great fervour, shed a flood of tears,
crying, “I come from the same part of the country! perhaps you are my own
relations.” I was on my guard against his caresses, which I suspected
very much, when I remembered the adventure of the money-dropper; but, without
any appearance of diffidence, observed, that, as he was born in that part of
the country, he must certainly know our families, which (howsoever mean our
present appearance might be) were none of the most obscure or inconsiderable.
Then I discovered our names, to which I found he was no stranger; he had known
my grandfather personally; and, notwithstanding an absence of fifty years from
Scotland, recounted so many particulars of the families in the neighbourhood,
that my scruples were entirely removed, and I thought myself happy in his
acquaintance. In the course of our conversation, I disclosed my condition
without reserve, and displayed my talents to such advantage, that the old
father looked upon me with admiration, and assured me, that, if I stayed in
France, and listened to reason, I could not fail of making my fortune, to which
he would contribute all in his power.

My uncle began to be jealous of the Priest’s insinuation, and very
abruptly declared, that if ever I should renounce my religion, he would break
off all connection and correspondence with me; for it was his opinion, that no
honest man would swerve from his principles in which he was bred, whether
Turkish, Protestant, or Roman. The father, affronted at this declaration, with
great vehemence began a long discourse, setting forth the danger of obstinacy,
and shutting one’s eyes against the light. He said, that ignorance would
be no plea towards justification, when we had opportunities of being better
informed; and, that, if the minds of people had not been open to conviction,
the Christian religion could not have been propagated in the world, and we
should now be in a state of Pagan darkness and barbarity: he endeavoured to
prove, by some texts of Scripture and many quotations from the Fathers, that
the Pope was the successor of St. Peter, and vicar of Jesus Christ; that the
church of Rome was the true, holy, catholic church; and that the Protestant
faith was an impious heresy and damnable schism, by which many millions of
souls would suffer everlasting perdition. When he had finished his sermon,
which I thought he pronounced with more zeal than discretion, he addressed
himself to my uncle, desired to know his objections to what had been said. The
lieutenant, whose attention had been wholly engrossed by his own affairs, took
the pipe out of his mouth, and replied, “As for me, friend, d’ye
see, I have no objection to what you say; it may be either truth or false, for
what I know; I meddle with nobody’s affairs but my own; the gunner to his
linstock, and the steersman to the helm, as the saying is. I trust to no creed
but the compass, and do unto every man as I would be done by; so that I defy
the Pope, the Devil, and the Pretender; and hope to be saved as well as
another.” This association of persons gave great offence to the friar,
who protested, in a mighty passion, that if Mr. Bowling had not been his
countryman, he would have caused him to be imprisoned for his insolence; I
ventured to disapprove of my uncle’s rashness, and appeased the old
gentleman, by assuring him there was no offence intended by my kinsman, who, by
this time sensible of his error, shook the injured party by the hand, and asked
pardon for the freedom he had taken. Matters being amicably compromised, he
invited us to come and see him in the afternoon at the convent to which he
belonged, and took his leave for the present; when my uncle recommended it
strongly to me to persevere in the religion of my forefathers, whatever
advantages might propose to myself by a change, which could not fail of
disgracing myself, and dishonouring my family. I assured him no consideration
would induce me to forfeit his friendship and good opinion on that score; at
which assurance he discovered great satisfaction, and put me in mind of dinner,
which we immediately bespoke, and when it was ready, ate together.

I imagined my acquaintance with the Scottish priest if properly managed, might
turn out to my advantage, and therefore resolved to cultivate it as much as I
could. With this view we visited him at his convent, according to his
invitation, where he treated us with wine and sweetmeats, and showed us
everything that was remarkable in the monastery. Having been thus entertained,
we took our leave, though not before I had promised to see him next day, and
the time fixed for my uncle’s embarking being come, I accompanied him to
the harbour, and saw him on board. We parted not without tears, after we had
embraced and wished one another all manner of prosperity: and he entreated me
to write to him often, directing to Lieutenant Bowling, at the sign of the
Union Flag, near the Hermitage, London.

I returned to the house in which we had met, where I passed the night in a very
solitary manner, reflecting on the severity of my fate, and endeavouring to
project some likely scheme of life for the future; but my invention failed me;
I saw nothing but insurmountable difficulties in my way, and was ready to
despair at the miserable prospect! That I might not, however, neglect any
probable reason, I got up in the morning, and went directly to the father,
whose advice and assistance I implored. He received me very kindly, and gave me
to understand, that there was one way of life in which a person of my talents
could not fail of making a great figure. I guessed his meaning, and told him,
once for all, I was fully determined against any alteration in point of
religion; therefore if his proposal regarded the church, he might save himself
the trouble of explaining it. He shook his head and sighed, saying, “Ah!
son, son, what a glorious prospect is here spoiled by your stubborn prejudice!
Suffer yourself to be persuaded by reason, and consult your temporal welfare,
as well as the concerns of your eternal soul. I can, by my interest procure
your admission as a noviciate to this convent, where I will superintend and
direct you with a truly paternal affection.” Then he launched out into
the praises of a monastic life, which no noise disturbs, no cares molest, and
no danger invades—where the heart is weaned from carnal attachments, the
grosser appetite subdued and chastised, and the soul wafted to divine regions
of philosophy and truth, on the wing of studious contemplation. But his
eloquence was lost upon me, whom two considerations enabled to withstand his
temptation; namely, my promise to my uncle, and my aversion to an
ecclesiastical life; for as to the difference of religion, I looked upon it as
a thing of too small moment to come in competition with a man’s fortune.
Finding me immovable on this head, he told me, he was more sorry than offended
at my noncompliance, and still ready to employ his good offices in my behalf.
“The same erroneous maxims,” said he, “that obstruct your
promotion in the church, will infallibly prevent your advancement in the army;
but, if you can brook the condition of a servant, I am acquainted with some
people of rank at Versailles, to whom I can give you letters of recommendation,
that you may be entertained by some one of them in quality of maitre
d’hotel; and I do not doubt that your qualifications will soon entitle
you to a better provision.” I embraced his offer with great eagerness,
and he appointed me to come back in the afternoon, when he would not only give
me letters, but likewise introduce me to a capuchin of his acquaintance, who
intended to set out for Paris next morning in whose company I might travel,
without being at the expense of one livre during the whole journey. This piece
of good news gave me infinite pleasure; I acknowledged my obligation to the
benevolent father in the most grateful expressions; and he performed his
promise to a tittle, in delivering the letters, and making me acquainted with
the capuchin, with whom I departed next morning by break of day.

It was not long before I discovered my fellow traveller to be a merry facetious
fellow, who, notwithstanding his profession and appearance of mortification,
loved good eating and drinking better than his rosary, and paid more adoration
to a pretty girl than to the Virgin Mary, or St. Genevieve. He was a thick
brawny young man, with red eyebrows, a hook nose, a face covered with freckles;
and his name was Frere Balthazar. His order did not permit him to wear linen,
so that, having little occasion to undress himself, he was none of the
cleanliest animals in the world; and his constitution was naturally so strongly
scented that I always thought it convenient to keep to the windward of him in
our march. As he was perfectly well known on the road, we fared sumptuously
without any cost, and the fatigue of our journey was much alleviated by the
good humour of my companion, who sang an infinite number of catches on the
subjects of love and wine. We took up our lodging the first night at a
peasant’s house not far from Abbeville, where we were entertained with an
excellent ragout, cooked by our landlord’s daughters, one of whom was
very handsome. After having eaten heartily and drank a sufficient quantity of
small wine, we were conducted to a barn, where we found a couple of carpets
spread upon clean straw for our reception. We had not lain in this situation
above half-an-hour, when we heard somebody knock softly at the door, upon which
Balthazar got up, and let in our host’s two daughters, who wanted to have
some private conversation with him in the dark. When they had whispered
together some time, the capuchin came to me, and asked if I was insensible to
love, and so hard-hearted as to refuse a share of my bed to a pretty maid who
had a tendre for me? I must own to my shame, that I suffered myself to be
overcome by my passion, and with great eagerness seized the occasion, when I
understood that the amiable Nanette was to be my bedfellow. In vain did my
reason suggest the respect that I owed to my dear mistress Narcissa; the idea
of that lovely charmer rather increased than allayed the ferment of my spirits;
and the young paysanne had no reason to complain of my remembrance. Early in
the morning, the kind creatures left us to our repose, which lasted till eight
o’clock when we got up, and were treated at breakfast with chocolate and
l’eau-de-vie by our paramours, of whom we took a tender leave, after my
companion had confessed and given them absolution.

While we proceeded on our journey, the conversation turned upon the
night’s adventure, being introduced by the capuchin, who asked me how I
liked my lodging; I declared my satisfaction, and talked in rapture of the
agreeable Nanette, at which he shook his head, and smiling said, she was a
morceau pour la bonne bouche. “I never valued myself,” continued
he, “upon anything so much as the conquest of Nanette; and, vanity apart,
I have been pretty fortunate in my amours.” This information shocked me
not a little, as I was well convinced of his intimacy with her sister; and
though I did not care to tax him with downright incest, I professed my
astonishment at his last night’s choice, when, I supposed, the other was
at his devotion. To this hint he answered that, besides his natural
complaisance to the sex, he had another reason to distribute his favours
equally between them, namely, to preserve peace in the family, which could not
otherwise be maintained; that, moreover, Nanette had conceived an affection for
me, and he loved her too well to balk her inclination; more especially, when he
had an opportunity of obliging his friend at the same time. I thanked him for
this instance of his friendship, though I was extremely disgusted at his want
of delicacy, and cursed the occasion that threw me in his way. Libertine as I
was, I could not bear to see a man behave so wide of the character he assumed.
I looked upon him as a person of very little worth or honesty, and should even
have kept a wary eye upon my pocket, if I had thought he could have had any
temptation to steal. But I could not conceive the use of money to a capuchin,
who is obliged, by the rules of his order, to appear like a beggar, and enjoy
all other necessaries of life gratis; besides, my fellow traveller seemed to be
of a complexion too careless and sanguine to give me any apprehension on that
score; so that I proceeded with great confidence, in expectation of being soon
at my journey’s end.

CHAPTER XLIII

We lodge at a House near Amiens, where I am robbed by the Capuchin, who escapes
while I am asleep—I go to Noyons in search of him, but without
Success—make my Condition known to several People, but find no
Relief—grow desperate—find a Company of Soldiers—Enlist in
the Regiment of Picardy—we are ordered into Germany—I find the
Fatigues of the March almost intolerable—Quarrel with my Comrade in a
dispute about Politics—he challenges me to the Field—wounds and
disarms me

The third night of our pilgrimage we passed at a house near Amiens, where being
unknown, we supped upon indifferent fare and sour wine, and were fain to be in
a garret upon an old mattress, which, I believe had been in the possession of
ten thousand myriads of fleas time out of mind. We did not invade their
territory with impunity; in less than a minute we were attacked by stings
innumerable, in spite of which, however, I fell fast asleep, being excessively
fatigued with our day’s march, and did not wake till nine next morning,
when, seeing myself alone, I started up in a terrible fright, and, examining my
pockets, found my presaging fear too true! My companion had made free with my
cash, and left me to seek my way to Paris by myself! I ran down stairs
immediately; and, with a look full of grief and amazement, inquired for the
mendicant, who, they gave me to understand, had set out four hours before,
after having told them I was a little indisposed, and desired I might not be
disturbed, but be informed when I should wake, that he had taken the road to
Noyons, where he would wait for my coming, at the Coq d’Or. I spoke not a
word, but with a heavy heart directed my course to that place, at which I
arrived in the afternoon, fainting with weariness and hunger; but learned to my
utter confusion, that no such person had been there! It was happy for me that I
had a good deal of resentment in my constitution, which animated me on such
occasions against the villainy of mankind, and enabled me to bear misfortunes,
otherwise intolerable. Boiling with indignation, I discovered to the host my
deplorable condition, and inveighed with great bitterness against the treachery
of Balthazar; at which he shrugged up his shoulders, and with a peculiar
grimace on his countenance, said, he was sorry for my misfortune, but there was
no remedy like patience. At that instant some guests arrived, to whom he
hastened to offer his service, leaving me mortified at his indifference, and
fully persuaded that an innkeeper is the same sordid animal all the world over.

While I stood in the porch forlorn and undetermined, venting ejaculations of
curses against the thief who had robbed me, and the old priest who recommended
him to my friendship, a young gentleman richly dressed, attended by a valet de
chambre and two servants in livery, arrived at the inn. I thought I perceived a
great deal of sweetness and good-nature in his countenance; therefore he had no
sooner alighted than I accosted him, and, in a few words, explained my
situation: he listened with great politeness, and, when I made an end of my
story, said, “Well, monsieur, what would you have me to do?” I was
effectually abashed at this interrogation, which, I believe, no man of common
sense or generosity could make, and made no other compliment than a low bow: he
returned the compliment still lower, and tripped into an apartment, while the
landlord let me know that my standing there to interrupt company gave offence,
and might do him infinite prejudice. He had no occasion to repeat his
insinuation; I moved from the place immediately, and was so much transported
with grief, anger, and disdain, that a torrent of blood gushed from my
nostrils. In this ecstacy, I quitted Noyons, and betook myself to the fields,
where I wandered about like one distracted, till my spirits were quite
exhausted, and I was obliged to throw myself down at the root of a tree, to
rest my wearied limbs. Here my rage forsook me: I began to feel the importunate
cravings of nature, and relapsed into silent sorrow and melancholy reflection.
I revolved all the crimes I had been guilty of and found them too few and
venial, that I could not comprehend the justice of that Providence, which,
after having exposed me to so much wretchedness and danger, left me a prey to
famine at last in a foreign country, where I had not one friend or acquaintance
to close my eyes, and do the last offices of humanity to my miserable carcass.
A thousand times I wished myself a bear, that I might retreat to woods and
deserts, far from the inhospitable haunts of man, where I could live by my own
talents, independent of treacherous friends and supercilious scorn.

As I lay in this manner, groaning over my hapless fate, I heard the sound of a
violin, and raising my head, perceived a company of men and women dancing on
the grass at some distance from me. I looked upon this to be a favourable
season for distress to attract compassion, when every selfish thought is
banished, and the heart dilated with mirth and social joy; wherefore I got up,
and approached those happy people, whom I soon discovered to be a party of
soldiers, with their wives and children, unbending and diverting themselves at
this rate, after the fatigue of a march. I had never before seen such a parcel
of scarecrows together, neither could I reconcile their meagre and gaunt looks,
their squalid and ragged attire, and every other external symptom of extreme
woe, with this appearance of festivity. I saluted them, however, and was
received with great politeness; after which they formed a ring, and danced
around me. This jollity had a wonderful effect upon my spirits. I was infected
with their gaiety, and in spite of my dismal situation, forgot my cares, and
joined in their extravagance. When we had recreated ourselves a good while at
this diversion, the ladies spread their manteaus on the ground, upon which they
emptied their knapsacks of some onions, coarse bread, and a few flasks of poor
wine: being invited to a share of the banquet, I sat down with the rest, and,
in the whole course of my life, never made a more comfortable meal. When our
repast was ended, we got up again to dance, and, now that I found myself
refreshed I behaved to the admiration of everybody; I was loaded with a
thousand compliments and professions of friendship: the men commended my person
and agility, and the women were loud in the praise of my bonne grace; the
sergeant in particular expressed so much regard for me, and described the
pleasures of a soldier’s life to me with so much art, that I began to
listen to his proposal of enlisting me in the service; and the more I
considered my own condition, the more I was convinced of the necessity I was
under to come to a speedy determination.

Having, therefore, maturely weighed the circumstances pro and con I signified
my consent, and was admitted into the regiment of Picardy, said to be the
oldest corps in Europe. The company to which this commander belonged was
quartered at a village not far off, whither we marched next day, and I was
presented to my captain, who seemed very well pleased with my appearance, gave
me a crown to drink, and ordered me to be accommodated with clothes, arms, and
accoutrements. Then I sold my livery suit, purchased linen, and, as I was at
great pains to learn the exercise, in a very short time became a complete
soldier.

It was not long before we received orders to join several more regiments, and
march with all expedition into Germany, in order to reinforce Mareschal Duc de
Noailles, who was then encamped with his army on the side of the river Mayne,
to watch the motions of the English, Hanoverians, Austrians, and Hessians,
under the command of the Earl of Stair. We began our march accordingly, and
then I became acquainted with that part of a soldier’s life to which I
had been hitherto a stranger. It is impossible to describe the hunger and
thirst I sustained, and the fatigue I underwent in a march of so many hundred
miles; during which, I was so much chafed with the heat and motion of my limbs,
that in a very short time the inside of my thighs and legs were deprived of
skin, and I proceeded in the utmost torture. This misfortune I owed to the
plumpness of my constitution, which I cursed, and envied the withered condition
of my comrades, whose bodies could not spare juice enough to supply a common
issue, and were indeed proof against all manner of friction. The continual pain
I felt made me fretful, and my peevishness was increased by the mortification
of my pride in seeing those miserable wretches, whom a hard gale of wind would
have scattered through the air like chaff, bear those toils with alacrity under
which I was ready to sink.

One day, while we enjoyed a halt, and the soldiers with their wives had gone
out to dance, according to custom, my comrade stayed at home with me on
pretence of friendship, and insulted me with his pity and consolation! He told
me that, though I was young and tender at present, I should soon be seasoned to
the service; and he did not doubt but I should have the honour to contribute in
some measure to the glory of the king. “Have courage, therefore, my
child,” said he, “and pray to the good God, that you may be as
happy as I am, who have had the honour of serving Louis the Great, and of
receiving many wounds, in helping to establish his glory.” When I looked
upon the contemptible object that pronounced these words, I was amazed at the
infatuation that possessed him; and could not help expressing my astonishment
at the absurdity of a rational who thinks himself highly honoured, in being
permitted to encounter abject poverty, oppression, famine, disease, mutilation,
and evident death merely to gratify the vicious ambition of a prince, by whom
his sufferings were disregarded, and his name utterly unknown. I observed that,
if his situation were the consequence of compulsion, I would praise his
patience and fortitude in bearing his lot: if he had taken up arms in defence
of his injured country, he was to be applauded for his patriotism: or if he had
fled to this way of life as a refuge from a greater evil, he was justifiable in
his own conscience (though I could have no notion of misery more extreme than
he suffered); but to put his condition on the footing of conducing to the glory
of his prince, was no more than professing himself a desperate slave, who
voluntarily underwent the utmost wretchedness and peril, and committed the most
flagrant crimes, to soothe the barbarous pride of a fellow-creature, his
superior in nothing but the power he derived from the submission of such
wretches as him. The soldier was very much affronted at the liberty I took with
his king, which, he said, nothing but my ignorance could excuse: he affirmed
that the characters of princes were sacred, and ought not to be profaned by the
censure of their subjects, who were bound by their allegiance to obey their
commands, of what nature soever, without scruple or repining; and advised me to
correct the rebellious principles I had imbibed among the English, who, for
their insolence to their kings, were notorious all over the world, even to a
proverb.

In vindication of my countrymen, I repeated all the arguments commonly used to
prove that every man has a natural right to liberty; that allegiance and
protection are reciprocal; that, when the mutual tie is broken by the tyranny
of the king, he is accountable to the people for his breach of contract, and
subject to the penalties of the law; and that those insurrections of the
English, which are branded with the name of rebellion by the slaves of
arbitrary power, were no other than glorious efforts to rescue that
independence which was their birthright, from the ravenous claws of usurping
ambition. The Frenchman, provoked at the little deference I paid to the kingly
name, lost all patience, and reproached me in such a manner that my temper
forsook me, I clenched my fist, with an intention to give him a hearty box on
the ear. Perceiving my design, he started back and demanded a parley; upon
which I checked my indignation, and he gave me to understand that a Frenchman
never forgave a blow; therefore, if I were not weary of my life, I would do
well to spare him that mortification, and do him the honour of measuring his
sword with mine, like a gentleman. I took his advice and followed him to a
field hard by, where indeed I was ashamed at the pitiful figure of my
antagonist, who was a poor little shivering creature, decrepit with age, and
blind of one eye. But I soon found the folly of judging from appearances; being
at the second pass wounded in the sword hand, and immediately disarmed with
such a jerk, that I thought the joint was dislocated. I was no less confounded
than enraged at this event, especially as my adversary did not bear his success
with all the moderation that might have been expected; for he insisted upon my
asking pardon for affronting his king and him. This proposal I would by no
means comply with, but told him, it was a mean condescension, which no
gentleman in his circumstances ought to propose, nor any in my situation ought
to perform; and that, if he persisted in his ungenerous demand, I would in my
turn claim satisfaction with my musket, when we should be more upon a par than
with the sword, of which he seemed so much master.

CHAPTER XLIV

In order to be revenged, I learn the Science of Defence—we join Mareschal
Duc de Noailles, are engaged with the Allies of Dettingen, and put to
flight—the behaviour of the French soldiers on that occasion—I
industriously seek another combat with the old Gascon, and vanquish him in my
turn—our regiment is put into Winter Quarters at Rheims, where I find my
friend Strap—our Recognition—he supplies me with Money, and
procures my Discharge—we take a trip to Paris; from whence, by the way of
Flanders, we set out for London; where we safely arrive

He was disconcerted at this declaration, to which he made no reply, but
repaired to the dancers, among whom he recounted his victory with many
exaggerations and gasconades; while I, taking up my sword, went to my quarters,
and examined my wound, which I found was of no consequence. The same day an
Irish drummer, having heard of my misfortune, visited me, and after having
condoled me on the chance of war, gave me to understand, that he was master of
the sword, and would in a very short time instruct me so thoroughly in that
noble science, that I should be able to chastise the old Gascon for his
insolent boasting at my expense. This friendly office he proffered on pretence
of the regard he had for his countrymen; but I afterwards learned the true
motive was no other than a jealousy he entertained of a correspondence between
the Frenchman and his wife, which he did not think proper to resent in person.
Be this as it will, I accepted his offer and practised his lessons with such
application, that I soon believed myself a match for my conqueror. In the
meantime we continued our march, and arrived at the Camp of Mareschal Noailles
the night before the battle at Dettingen: notwithstanding the fatigue we had
undergone, our regiment was one of those that were ordered next day to cross
the river, under the command of the Duc de Grammont, to take possession of a
narrow defile, through which the allies must of necessity have passed at a
great disadvantage, or remain where they were, and perish for want of
provision, if they would not condescend to surrender at discretion. How they
suffered themselves to be pent up in this manner it is not my province to
relate; I shall only observe that, when we had taken possession of our ground,
I heard an old officer in conversation with another express a surprise at the
conduct of Lord Stair, who had the reputation of a good general. But it seems,
at this time, that nobleman was overruled, and only acted in an inferior
character; so that no part of the blame could be imputed to him, who declared
his disapprobation of the step, in consequence of which the whole army was in
the utmost danger; but Providence or destiny acted miracles in their behalf, by
disposing the Duc de Grammont to quit his advantageous post, pass the defile,
and attack the English, who were drawn up in order of battle on the plain, and
who handled us so roughly that, after having lost a great number of men, we
turned our backs without ceremony, and fled with such precipitation that many
hundreds perished in the river through pure fear and confusion: for the enemy
were so generous that they did not pursue us one inch of ground; and, if our
consternation would have permitted, we might have retreated with great order
and deliberation. But, notwithstanding the royal clemency of the king of Great
Britain, who headed the allies in person, and, no doubt, put a stop to the
carnage, our loss amounted to five thousand men, among whom were many officers
of distinction. Our miscarriage opened a passage for the foe to Haynau, whither
they immediately marched, leaving their sick and wounded to the care of the
French, who next day took possession of the field of battle, buried the dead,
and treated the living with humanity.

This circumstance was a great consolation to us, who thence took occasion to
claim the victory; and the genius of the French nation never appeared more
conspicuous than now, in the rhodomontades they uttered on the subject of their
generosity and courage. Every man (by his own account) performed feats that
eclipsed all the heroes of antiquity. One compared himself to a lion retiring
at leisure from his cowardly pursuers, who keep at a wary distance, and gall
him with their darts. Another likened himself to a bear that retreats with his
face to the enemy, who dare not assail him; and the third assumed the character
of a desperate stag, that turns upon the hounds and keeps them at bay. There
was not a private soldier engaged who had not by the prowess of his single arm
demolished a whole platoon, or put a squadron of horse to flight; and, among
others, the meagre Gascon extolled his exploits above those of Hercules or
Charlemagne. As I still retained my resentment for the disgrace I suffered in
my last rencontre with him, and, now that I thought myself qualified, longed
for an opportunity to retrieve my honour, I magnified the valour of the English
with all the hyperboles I could imagine, and described the pusillanimity of the
French in the same style, comparing them to hares flying before greyhounds, or
mice pursued by cats; and passed an ironical compliment on the speed he exerted
in his flight, which, considering his age and infirmities I said was
surprising. He was stung to the quick by this sarcasm, and, with an air of
threatening disdain, bade me know myself better, and remember the correction I
had already received from him for my insolence; for he might not always be in
the humour of sparing a wretch who abused his goodness. To this inuendo I made
no reply but by a kick on the breech, which overturned him in an instant. He
started up with wonderful agility, and, drawing his sword, attacked me with
great fury. Several people interposed, but, when he informed them of its being
an affair of honour, they retired, and left us to decide the battle by
ourselves. I sustained his onset with little damage, having only received a
small scratch on my right shoulder, and, seeing his breath and vigour almost
exhausted, assaulted him in my turn, closed with him, and wrested his sword out
of his hand in the struggle. Having thus acquired the victory, I desired him to
beg his life; to which demand he made no answer, but shrugged up his shoulders
to his ears, expanded his hands, elevated the skin on his forehead and
eyebrows, and depressed the corners of his mouth in such a manner, that I could
scarce refrain from laughing aloud at his grotesque appearance. That I might,
however, mortify his vanity, which triumphed without bounds over my misfortune,
I thrust his sword up to the hilt in something (it was not a tansy), that lay
smoking on the plain, and joined the rest of the soldiers with an air of
tranquillity and indifference.

There was nothing more of moment attempted by either of the armies during the
remaining part of the campaign, which being ended, the English marched back to
the Netherlands; part of our army was detached to French Flanders, and our
regiment ordered into winter quarters in Champagne. It was the fate of the
grenadier company, to which I now belonged, to lie at Rheims, where I found
myself in the utmost want of everything, my pay, which amounted to five sols a
day, far from supplying me with necessaries, being scarce sufficient to procure
a wretched subsistence to keep soul and body together; so that I was, by hunger
and hard duty, brought down to the meagre condition of my fellow-soldiers, and
my linen reduced from three tolerable shirts to two pair of sleeves and necks,
the bodies having been long ago converted into spatterdaches; and after all, I
was better provided than any private man in the regiment. In this urgency of my
affairs, I wrote to my uncle in England, though my hopes from that quarter were
not at all sanguine, for the reasons I have already explained; and in the
meantime had recourse to my old remedy patience, consoling myself with the
flattering suggestions of a lively imagination, that never abandoned me in my
distress.

One day, while I stood sentinel at the gate of a general officer, a certain
nobleman came to the door, followed by a gentleman in mourning, to whom, at
parting, I heard him say, “You may depend upon my good offices.”
This assurance was answered by a low bow of the person in black, who, turning
to go away, discovered to me the individual countenance of my old friend and
adherent Strap. I was so much astonished at the sight, that I lost the power of
utterance, and, before I could recollect myself, he was gone without taking any
notice of me. Indeed, had he stayed, I scarcely should have ventured to accost
him; because, though I was perfectly well acquainted with the features of his
face, I could not be positively certain as to the rest of his person, which was
very much altered for the better since he left me at London, neither could I
conceive by which means he was enabled to appear in the sphere of a gentleman,
to which, while I knew him, he had not even the ambition to aspire. But I was
too much concerned in the affair to neglect further information, and therefore
took the first opportunity of asking the porter if he knew the gentleman to
whom the marquis spoke. The Swiss told me his name was Monsieur
d’Estrapes, that he had been valet-de-chambre to an English gentleman
lately deceased, and that he was very much regarded by the marquis for his
fidelity to his master, between whom and that nobleman a very intimate
friendship had subsisted. Nothing could be more agreeable to me than this piece
of intelligence, which banished all doubt of its being my friend, who had found
means to frenchify his name as well as his behaviour since we parted. As soon,
therefore, as I was relieved, I went to his lodging, according to a direction
given me by the Swiss, and had the good fortune to find him at home. That I
might surprise him the more, I concealed my name and business, and only desired
the servant of the house to tell Monsieur d’Estrapes that I begged the
honour of half-an-hour’s conversation with him. He was confounded and
dismayed at this message, when he understood it was sent by a soldier; though
he was conscious to himself of no crime, all that he had heard of the Bastille
appeared to his imagination with aggravated horror, but it was not before I had
waited a considerable time that he had resolution enough to bid the servant
show me up-stairs.

When I entered his chamber, he returned my bow with great civility, and
endeavoured, with forced complaisance, to disguise his fear, which appeared in
the paleness of his face, the wildness of his looks, and the shaking of his
limbs. I was diverted at his consternation, which redoubled, when I told him in
French, I had business for his private ear and demanded a particular audience.
The valet being withdrawn, I asked in the same language if his name was
d’Estrapes, to which he answered with a faltering tongue, “The
same, at your service.” “Are you a Frenchman?” Said I.
“I have not the honour of being a Frenchman born,” replied he,
“but I have an infinite veneration for the country.” I then desired
he would do me the honour to look at me, which he no sooner did than, struck
with my appearance, he started back, and cried in English, “O
Jesus!—sure it can’t! No ’tis impossible!” I smiled at
his interjections, saying, “I suppose you are too much of a gentleman to
own your friend in adversity.” When he heard me pronounce these words in
our own language, he leaped upon me in a transport of joy, hung about my neck,
kissed me from ear to ear, and blubbered like a great schoolboy who had been
whipped. Then, observing my dress, he set up his throat, crying, “O Lord!
O Lord! that ever I should live to see my dearest friend reduced to the
condition of a foot soldier in the French service! Why did you consent to my
leaving you?—but I know the reason—you thought you had got more
creditable friends, and grew ashamed of my acquaintance. Ah! Lord help us!
though I was a little short-sighted, I was not altogether blind: and though I
did not complain, I was not the less sensible of your unkindness, which was
indeed the only thing that induced me to ramble abroad, the Lord knows whither;
but I must own it has been a lucky ramble for me, and so I forgive you, and may
God forgive you! O Lord! Lord! is it come to this?” I was nettled at the
charge, which, though just, I could not help thinking unseasonable, and told
him with some tartness that, whether his suspicions were well or ill grounded,
he might have chosen a more convenient opportunity of introducing them; and
that the question now was whether or no he found himself disposed to lend me
any assistance. “Disposed!” replied he with great emotion; “I
thought you had known me so well as to assure yourself without asking, that I,
and all that belongs to me, are at your command. In the meantime you shall dine
with me, and I will tell you something that, perhaps, will not be displeasing
unto you.” Then, wringing my hand, he said, “It makes my heart
bleed to see you in that garb!” I thanked him for his invitation, which,
I observed, could not be unwelcome to a person who had not eaten a comfortable
meal these seven months; but I had another request to make, which I begged he
would grant before dinner, and that was the loan of a shirt; for although my
back had been many weeks a stranger to any comfort of that kind, my skin was
not yet familiarised to the want of it. He stared in my face, with a woful
countenance, at this declaration, which he could scarce believe, until I
explained it by unbuttoning my coat and disclosing my naked body—a
circumstance which shocked the tender-hearted Strap, who, with tears in his
eyes, ran to a chest of drawers, and taking out some linen, presented to me a
very fine ruffled Holland shirt and cambric neckcloth, assuring me he had three
dozen of the same kind at my service.

I was ravished at this piece of good news and, having accommodated myself in a
moment, hugged my benefactor for his generous offer, saying, I was overjoyed to
find him undebauched by prosperity, which seldom fails to corrupt the heart. He
bespoke for dinner some soup and bouilli, a couple of pullets roasted, and a
dish of asparagus, and in the interim entertained me with biscuit and Burgundy,
after which repast he entreated me to gratify his longing desire of knowing
every circumstance of my fortune since his departure from London. This request
I complied with, beginning at the adventure of Gawky, and relating every
particular event in which I had been concerned from that day to the present
hour. During the recital, my friend was strongly affected, according to the
various situations described. He stared with surprise, glowed with indignation,
gaped with curiosity, smiled with pleasure, trembled with fear, and wept with
sorrow, as the vicissitudes of my life inspired these different passions; and,
when my story was ended, signified his amazement on the whole, by lifting up
his eyes and hands and protesting that, though I was a young man, had suffered
more than all the blessed martyrs.

After dinner, I desired in my turn to know the particulars of his
peregrination, and he satisfied me in a few words, by giving me to understand
that he had lived a year at Paris with his master, who, in that time having
acquired the language, as well as the fashionable exercises to perfection, made
a tour of France and Holland, during which excursion he was so unfortunate as
to meet with three of his own countrymen on their travels, in whose company he
committed such excesses, that his constitution failed, and he fell into a
consumption; that by the advice of physicians, he went to Montpelier for the
benefit of good air, and recovered so well in six weeks, that he returned to
Rheims seemingly in good health, where he had not continued above a month, when
he was seized with a looseness that carried him off in ten days, to the
unspeakable sorrow of all who knew him and especially of Strap, who had been
very happy in his service, and given such satisfaction, that his master, on his
death-bed recommended him to several persons of distinction for his diligence,
sobriety, and affection, and left him by will his wearing apparel, gold watch,
sword, rings, ready money, and all the moveables he had in France, to the value
of three hundred pounds “which I now,” said he, “in the sight
of God and man, surrender to your absolute disposal: here are my keys; take
them, I beseech you, and God give you joy of the possession.” My brain
was almost turned by this sudden change of fortune, which I could scarce
believe real: however, I positively refused this extravagant proffer of my
friend, and put him in mind of my being a soldier; at which hint he started,
crying, “Odso! that’s true! we must procure your discharge. I have
some interest with a nobleman who is able to do me that favour.”

We consulted about this affair, and it was determined that Monsieur
d’Estrapes should wait upon the Marquis in the morning, and tell him he
had by accident found his brother, whom he had not seen for many years before,
a private soldier in the regiment of Picardy, and implore that nobleman’s
interest for his discharge. In the meantime, we enjoyed ourselves over a bottle
of good Burgundy, and spent the evening in concerting schemes for our future
conduct, in case I should be so lucky as to get rid of the army. The business
was to make ourselves easy for life by means of his legacy, a task very
difficult, and, in the usual methods of laying out money, altogether
impracticable, so that, after much canvassing, we could come to no resolution
that night, but when we parted, recommended the matter to the serious attention
of each other. As for my own part, I puzzled my imagination to no purpose. When
I thought of turning merchant, the smallness of our stock, and the risk of
seas, enemies, and markets, deterred me from that scheme. If I should settle as
a surgeon in my own country, I would find the business already overstocked; or,
if I pretended to set up in England, must labour under want of friends and
powerful opposition, obstacles insurmountable by the most shining merit:
neither should I succeed in my endeavours to rise in the state, inasmuch as I
could neither flatter nor pimp for courtiers, nor prostitute my pen in defence
of a wicked and contemptible administration. Before I could form any feasible
project, I fell asleep, and my fancy was blest with the image of the dear
Narcissa, who seemed to smile upon my passion, and offer her hand as a reward
for all my toils.

Early in the morning, I went to the lodgings of my friend, whom I found
exulting over his happy invention! for I no sooner entered his apartment, than
he addressed himself to me in these words, with a smile of self-applause:
“Well, Mr. Random, a lucky thought may come into a fool’s head
sometimes. I have hit it—I’ll hold you a button my plan is better
than yours, for all your learning. But you shall have the preference in this as
in all other things; therefore proceed, and let us know the effects of your
meditation; and then I will impart my own simple excogitations.” I told
him, that not one thought had occurred to me which deserved the least notice,
and signified my impatience to be acquainted with the fruits of his reflection.
“As we have not,” said he, “money sufficient to maintain us
during a tedious expectation, it is my opinion that a bold push must be made;
and I see none so likely to succeed as your appearing in the character of a
gentleman (which is your due), and making your addresses to some lady of
fortune, who can render you independent at once. Nay, don’t stare—I
affirm that this scheme is both prudent and honourable; for I would not have
you throw yourself away upon an old toothless wheezing dame, whose breath would
stink you into a consumption in less than three months, neither would I advise
you to assume the character of a wealthy squire, as your common fortune-hunters
do, by which means many a poor lady is cheated into matrimony, and instead of
enjoying the pomp and grandeur that was promised, sees her dowry seized by her
husband’s rapacious creditors, and herself reduced to misery and despair.
No, I know you have a soul that disdains such imposition; and are master of
qualifications, both of mind and body, which alone entitle you to a match that
will set you above the world. I have clothes in my possession that a duke need
not be ashamed to wear. I believe they will fit you as they are, if not there
are plenty of tailors in France. Let us take a short trip to Paris, and provide
ourselves with all other necessaries, then set out for England, where I intend
to do myself the honour of attending you in quality of a valet. This expedient
will save you the expense of a servant, shaving, and dressing; and I doubt not
but, by the blessing of God, we shall bring matters to a speedy and fortunate
issue.” Extravagant as this proposal was, I listened to it with pleasure,
because it flattered my vanity, and indulged a ridiculous hope I began to
entertain of inspiring Narcissa with a mutual flame.

After breakfast, Monsieur d’Estrapes went to pay his devoirs to the
marquis, and was so successful in his application, that I obtained a discharge
in a few days, upon which we set out for Paris. Here I had time to reflect and
congratulate myself upon this sudden transition of fate, which to bear with
moderation required some degree of philosophy and self-denial. This truth will
be more obvious, if I give a detail of the particulars, to the quiet possession
of which I was raised in an instant, from the most abject misery and contempt.
My wardrobe consisted of five fashionable coats full mounted, two of which were
plain, one of cut velvet, one trimmed with gold, and another with silver lace,
two frocks, one of white drab, with large plate buttons, the other of blue with
gold binding; one waistcoat of gold brocade; one of blue satin, embroidered
with silver; one of green silk, trimmed with figured broad gold lace; one of
black silk, with fringes; one of white satin, one of black cloth, and one of
scarlet; six pair of cloth breeches; one pair of crimson, and another of black
velvet; twelve pair of white silk stockings, as many of black silk, and the
same number of white cotton; one hat, laced with gold point d’Espagne,
another with silver lace scolloped, a third with gold binding, and a fourth
plain; three dozen of fine ruffled shirts, as many neckcloths; one dozen of
cambric handkerchiefs, and the like number of silk. The other moveables, which
I possessed by the generosity and friendship of Strap, were a gold watch with a
chased case, two valuable diamond rings, two mourning swords, one with a silver
handle, and a fourth cut steel inlaid with gold, a diamond stock buckle, and a
set of stone buckles for the knees and shoes; a pair of silver-mounted pistols
with rich housings; a gold-headed cane, and a snuff-box of tortoiseshell,
mounted with gold, having the picture of a lady in the top. The gentleman left
many other things of value, which my friend had converted into cash before I
met with him; so that, over and above these particulars, our stock in ready
money amounted to something more than two hundred pounds.

Thus equipped, I put on the gentleman of figure, and, attended by my honest
friend, who was contented with the station of my valet, visited the Louvre,
examined the gallery of Luxembourg, and appeared at Versailles, where I had the
honour of seeing his Most Christian Majesty eat a considerable quantity of
olives. During the month I spent at Paris, I went several times to court, the
Italian comedy, opera, and playhouse, danced at a masquerade, and, in short,
saw everything remarkable in and about that capital. Then we set out for
England by the way of Flanders, passed through Brussels, Ghent, and Bruges, and
took shipping at Ostend, from whence, in fourteen hours, we arrived at Deal,
hired a postchaise, and in twelve hours more got safe to London, having
disposed of our heavy baggage in the waggon.

CHAPTER XLV

I inquire for my Uncle, and understand he is gone to sea—take Lodgings at
Charing Cross—go to the Play, where I meet with an adventure—Dine
at an ordinary—the Guests described—become acquainted with Medlar
and Doctor Wagtail

As soon as we alighted at the inn, I dispatched Strap to inquire for my uncle
at the Union Flag in Wapping; and he returned in a little time, with an account
of Mr. Bowling’s having gone to sea, mate of a merchant ship, after a
long and unsuccessful application attendance at the Admiralty; where, it seems,
the interest he depended upon was not sufficient to reinstate him, or recover
the pay that was due to him when he quitted the Thunder.

Next day I hired very handsome lodgings not far from Charing Cross; and in the
evening dressed myself in a plain suit of the true Paris cut, and appeared in a
front box at the play, where I saw a good deal of company, and was vain enough
to believe that I was observed with an uncommon degree of attention and
applause. This silly conceit intoxicated me so much, that I was guilty of a
thousand ridiculous coquetries; and I dare say, how favourable soever the
thoughts of the company might be at my first appearance, they were soon changed
by my absurd behaviour into pity or contempt. I rose and sat down, covered and
uncovered my head twenty times between the acts; pulled out my watch, clapped
it to my ear, wound it up, set it, gave it the hearing again; displayed my
snuff-box, affected to take snuff, that I might have all opportunity of showing
my brilliant, and wiped my nose with perfumed handkerchief; then dangled my
cane, and adjusted my sword-knot, and acted many more fooleries of the same
kind, in hopes of obtaining the character of a pretty fellow, in the acquiring
of which I found two considerable obstructions in my disposition—namely,
a natural reserve and jealous sensibility. Fain would I have entered into
conversation with the people around me: but I was restrained by the fear of
being censured for my assurance, as well as by reflecting that I was more
entitled to a compliment of this kind from them, than they to such
condescension from a stranger like me. How often did I redden at the frequent
whispers and loud laughter of my fellow beaux, which I imagined were excited by
me; and how often did I envy the happy indifference of those choice spirits,
who behold the distress of the scene without discovering the least symptom of
approbation or concern. My attention was engaged in spite of myself, and I
could not help weeping with the heroine of the stage, though I practised a
great many shifs to conceal this piece of unpolite weakness.

When the play was ended, I sat waiting for an opportunity of handing some lady
to her coach; but everyone was attended by such a number of officious gallants,
that for a long time I was balked in my expectation. At length, however, I
perceived a very handsome creature, genteelly dressed, sitting by herself in a
box, at some distance from me; upon which I went up to her, and offered my
service. She seemed to be in some confusion, thanked me for my complaisance,
and with a tender look declined giving me the trouble: looking at her watch,
and testifying her surprise at the negligence of her footman whom she had
ordered to have a chair ready for her at that hour. I repeated my entreaty with
all the eloquence and compliment I was master of; and, in the event, she was
prevailed upon to accept of a proposal I made, to send my servant for a chair
or coach: accordingly, Strap was detached for that purpose, and returned
without success. By this time the playhouse was quite empty, and we were
obliged to retire. As I led her through the passage, I observed five or six
young fellows of fashion standing in a corner, one of whom, as I thought,
tipped my charmer the wink, and when we were passed, I heard a loud laugh. This
note aroused my attention, and I was resolved to be fully satisfied of this
lady’s character, before I should have any nearer connection with her. As
no convenience appeared, I proposed to conduct her to a tavern, where we might
stay a few minutes, until my servant could fetch a coach from the Strand. She
seemed particularly shy of trusting herself in a tavern with a stranger, but at
last yielded to my pathetic remonstrances, rather than endanger her health by
remaining in a cold, damp thoroughfare. Having thus far succeeded, I begged to
know what wine she would be pleased to drink a glass of; but she professed the
greatest aversion to all sorts of strong liquors, and it was with much
difficulty that I could persuade her to eat a jelly.

In the meantime, I endeavoured to alleviate the uneasiness she discovered, by
saying all the agreeable things I could think of; at which she would often
sigh, and regard me with a languishing look, that seemed, however, too near
akin to the lewd leer of a courtesan. This discovery added to my former
suspicion, while it put me upon my guard against her arts, divested me of
reserve, and enabled me to entertain her with gaiety and freedom. In the course
of our conversation, I pressed her to allow me the honour of waiting upon her
next day at her lodgings, a request which she, with many apologues, refused,
lest it should give umbrage to Sir John, who was of a disposition apt to be
fretted with trifles. This information, by which I was to understand that her
husband was a knight, did not check my addresses, which became more and more
importunate, and I was even hardy enough to ravish a kiss. But, O heavens!
instead of banqueting on the ambrosial flavour, that her delicacy of complexion
promised, I was almost suffocated with the steams of Geneva! An exhalation of
this kind, from a mouth which had just before declared an utter abhorrence of
all spirituous liquors, not only changed my doubts into certainty, but my
raptures into loathing; and it would have been impossible for me to have
preserved common complaisance five minutes longer, when my servant returned
with a coach. I took the advantage of this occasion, and presented my hand to
the lady, who put in practice against me the whole artillery of her charms,
ogling, languishing, sighing, and squeezing, with so little reserve that Strap
perceived her tenderness, and rubbed his hands with joy as he followed us to
the door; but I was proof against all her endearments, and handed her into the
coach with an intention to take my leave immediately. She guessed my design,
and invited me to her house, whispering, that now Sir John was gone to bed, she
could have the pleasure of my conversation for half-an-hour without
interruption. I told her there was no mortification I would not undergo, rather
than endanger the repose of her ladyship; and, bidding the coachman drive on,
wished her a good night. She lost all temper at my indifference, and, stopping
the coach, at the distance of about twenty yards from me, popped out her head,
and howled with the lungs of a fishwoman, “D—n you, you dog,
won’t you pay the coach-hire?” As I made no answer, she held forth
against me with an eloquence peculiar to herself; calling me pitifull fellow,
scoundrel, and a hundred such appellations; concluding with an oath, that, for
all my appearance, she believed I had got no money in my pocket.

Having thus vented her indignation, she ordered her coachman to proceed, and I
returned to the tavern, where I bespoke something for supper, very well pleased
at the issue of this adventure. I dispensed with the attendance of the waiter
at table, on pretence that my own servant was present, and, when we were alone,
said to Strap, “Well, Monsieur d’Estrapes, what d’ye think of
this lady?” My friend, who had not opened his mouth since her departure,
could make no other reply than the monosyllable “Think!” which he
pronounced with a note of fear and astonishment. Surprised at this emphasis, I
surveyed my valet, and, perceiving a wildness in his looks, asked if he had
seen his grandfather’s ghost? “Ghost!” said he, “I am
sure I have seen a devil incarnate! Who would have thought that so much
devilish malice and Billingsgate could lurk under so much sweetness of
countenance and modesty of behaviour? Ah! God help us! Fronti nulla
fides—nimium ne crede colori—but we ought to down on our knees, and
bless God for delivering us from the jaws of that painted sepulchre!” I
was pretty much of Strap’s opinion, and, though I did not believe myself
in any danger from the allurements of that sisterhood, I determined to act with
great circumspection for the future, and shun all commerce of that kind, as
equally prejudicial to my purse and constitution.

My next care was to introduce myself into a set of good acquaintance: for which
purpose I frequented a certain coffee-house, noted for the resort of good
company, English as well as foreigners, where my appearance procured all the
civilities and advances I could desire. As there was an ordinary in the same
house, I went upstairs to dinner with the other guests, and found myself at a
table with thirteen people, the greatest part of whom were better dressed than
myself. The conversation, which was mostly carried on in French, turned chiefly
on politics; and I soon found the whole company were in the French interest,
myself excepted, and a testy old gentleman, who contradicted everything that
was advanced in favour of his Most Christian Majesty, with a surliness truly
English. But this trusty patriot, who had never been out of his own country,
and drew all his maxims and notions from prejudice and hearsay, was very
unequal to his antagonists, who were superior to him in learning and
experience, and often took the liberty of travellers in asserting things which
were not strictly true, because they thought themselves in no danger of being
detected by him. The claim of the Queen Of Spain to the Austrian dominions in
Italy was fully explained and vindicated, by a person who sat opposite to me,
and, by the solemnity of his manner and the richness of his apparel, seemed to
be a foreign ambassador. This dissertation produced another on the Pragmatic
Sanction, handled with great warmth by a young gentleman at my right hand,
dressed in a green frock, trimmed with gold, who justified the French king for
his breach of that contract; and affirmed that he could not have observed it
without injuring his own glory. Although I was not at all convinced by this
gentleman’s arguments, I could not help admiring his vivacity which, I
imagined, must be the effect of his illustrious birth and noble education, and
accordingly rated him, in my conjecture, as a young prince on his travels. The
discourse was afterwards shifted by an old gentleman, of a very martial
appearance, to the last campaign, when the battle of Dettingen was fought over
again, with so many circumstances to the honour of the French and disadvantages
if the Allies, that I began to entertain some doubts of my having been there in
person, and took the liberty to mention some objections to what he advanced.
This freedom introduced a dispute, which lasted a good while, to the
mortification of all present; and was at last referred to the determination of
a grave person, whom they styled Doctor, and who, under a show of great
moderation, decided it against me, with so little regard to truth, that I taxed
him with partiality in pretty severe terms, to the no small entertainment of
the true English politician, who rejoiced at my defence of a cause he had so
often espoused without success.

My opponent, pleased with the victory he had gained, affected a great deal of
candour, and told me, he should not have been so positive, if he had not been
at great pains to inform himself of each particular. “Indeed,” said
he, “I am convinced that the previous steps considered, things could not
happen otherwise; for we generals who have seen service, though we may not be
on the spot ourselves, know by the least sketch of the disposition what must be
the event.” He then censured, with great freedom, every circumstance of
the conduct of those who commanded the Allies; from thence made a transition to
the ministry, which he honoured with many invectives for employing people who
had neither experience nor capacity, to the prejudice of old officers, who had
been distinguished for both; dropped many hints of his own importance, and
concluded with observing, that the French and Spaniards knew better how to
value generals of merit; the good effects of which are seen in the conquests
they gain, and the discipline of their troops, which are at the same time
better clothed and paid than any soldiers in the universe. These remarks
furnished the green knight with an opportunity of launching out in the praise
of the French government in general, civil as well as military; on which
occasion he made many odious comparisons to the disadvantage of the English.
Everybody, almost, assented to the observations he made, and the doctor gave
his sanction, by saying, the people of France were undoubtedly the happiest
subjects in the world. I was so much astonished and confounded at their
infatuation and effrontery, that I had not power to utter one word in
opposition to their assertions; but my morose associate could not put up with
the indignity that was offered to Old England, and therefore with a satirical
grin addressed himself to the general in these words: “Sir, sir, I have
often heard it said, She’s a villainous bird that befouls her own nest.
As for what those people who are foreigners say, I don’t mind it; they
know no better; but you who were bred and born, and have got your bread, under
the English government, should have more regard to gratitude, as well as truth
in censuring your native country. If the ministry have thought fit to lay you
aside, I suppose they have their own reasons for so doing; and you ought to
remember, that you still live on the bounty of this nation. As for these
gentlemen (meaning the prince and ambassador), who make so free with our
constitution, laws, and genius of our people, I think they might show a little
more respect for their benefactors, who, I must own, are to blame in harbouring
and protecting, and encouraging such ungrateful vagrants as they are.” At
these words, the chevalier in green started up in a great passion, and laying
his hand on the hilt of his hanger, exclaimed, “Ah! foutre!” The
Englishman on the other hand, grasping his cane cried, “Don’t
foutre me, sirrah, or by G—d I’ll knock you down.” The
company interposed, the Frenchman sat down again, and his antagonist
proceeded—“Lookey, Monsieur, you know very well that had you dared
to speak so freely of the administration of your own country in Paris as you
have done of ours in London, you would have been sent to the Bastille without
ceremony, where you might have rotted in a dungeon, and never seen the light of
the sun again. Now, sir, take my word for it, although our constitution screens
us from such oppression, we want not laws to chastise the authors of seditious
discourse, and if I hear another syllable out of your mouth in contempt or
prejudice of this kingdom, I will give you a convincing proof of what I
advance, and have you laid by the heels for your presumption.” This
declaration had an effect on the company as sudden as surprising. The young
prince became as supple as a spaniel, the ambassador trembled, the general sat
silent and abashed, and the doctor, who it seems, had felt the rod of power,
grew pale as death, and assured us all, that he had no intention to affront any
person or people. “Your principles, doctor,” resumed the old
gentleman, “are no secret—I have nothing to say upon that head; but
am very much surprised, that a man who despises us so much, should
notwithstanding live among us, when he has no visible motive for so doing. Why
don’t you take up your habitation in your beloved France, where you may
rail at England without censure?” To this remonstrance the doctor thought
proper to make no reply, and an unsocial silence ensued; which I perceiving,
took notice, that it was pity such idle disputes, maintained very often through
whim or diversion, should create any misunderstanding among gentlemen of good
sense, and proposed to drink down all animosity in another bottle.

This motion was applauded by the whole company. The wine was brought, and the
English champion, declaring he had no spleen against any man for differing in
opinion from him, any more than for difference of complexion, drank to the good
health of all present; the compliment was returned, and the conversation once
more became unreserved though more general than before. Among other topics, the
subject of war was introduced, on which the general declaimed with great
eloquence, recounting many of his own exploits by way of illustration. In the
course of his harangue he happened to mention the word epaulement, upon which
the testy gentleman asked the meaning, of that term. “I’ll tell you
what an epaulement is,” replied he, “I never saw an epaulement but
once, and that was at the siege of Namur. In a council of war, Monsieur Cohorn,
the famous engineer, affirmed that the place could not be taken.”
“Yes,” said the Prince of Vandemont, “it may be taken by an
epaulement.” “This was immediately put into execution, and in
twenty-four hours Mareschal Boufflers was fain to capitulate.” Here he
made a full stop, and the old gentleman repeated the question, “But pray
what is an epaulement?” To this interrogation the officer made no
immediate reply, but rang the bell, and called for the bill, which being
brought, he threw down his proportion of the reckoning, and, telling the
company he would show them an epaulement when his majesty should think fit to
entrust him with the command of our army abroad, strutted away with great
dignity. I could not imagine why he was so shy of explaining one of the most
simple terms of fortification, which I forthwith described as a side-work
composed of earth, gabions, or fascines; but I was very much surprised when I
afterwards understood that his reserve proceeded from his ignorance.

Having paid our bill, we adjourned to the coffee-room, where my fellow-labourer
insisted on treating me with a dish, giving me to understand, at the same time,
that I had acquired his good opinion, both with respect to my principles and
understanding. I thanked him for his compliment, and, professing myself an
utter stranger in this part of the world, begged he would have the goodness to
inform me of the quality and characters of the people who dined above. This
request was a real favour to one of his disposition, which was no less
communicative than curious; he therefore complied with great satisfaction, and
told me, to my extreme astonishment, that the supposed young prince was a
dancer at one of the theatres, and the ambassador no other than a fiddler
belonging to the opera. “The doctor,” said he “is a Roman
Catholic priest, who sometimes appears in the character of an officer, and
assumes the name of captain; but more generally takes the garb, title, and
behaviour of a physician, in which capacity he wheedles himself into the
confidence of weak-minded people, and by arguments no less specious than false,
converts them from their religion and allegiance. He has been in the hands of
justice more than once for such practices, but he is a sly dog, and manages
matters with so much craft, that hitherto he has escaped for a short
imprisonment. As for the general, you may see he has owed his promotion more to
his interest than his capacity; and, now that the eyes of the ministry are
opened, his friends dead or become inconsiderable, he is struck off the list,
and obliged to put up with a yearly pension. In consequence of this reduction,
he is become malcontent, and inveighs against the government in all companies,
with so little discretion, that I am surprised at the lenity of the
administration, in overlooking his insolence, but the truth of the matter is,
he owes his safety to his weakness and want of importance. He has seen a
little, and but a little, service, and yet, if you will take his word to it,
there has not been a great action performed in the field since the Revolution,
in which he was not principally concerned. When a story is told of any great
general, he immediately matches it with one of himself, though he is often
unhappy in his invention, and commits such gross blunders in the detail, that
everybody is in pain for him. Caesar, Pompey, and Alexander the Great, are
continually in his mouth; and, as he reads a good deal without any judgment to
digest it, his ideas are confused, and his harangues as unintelligible as
infinite; for, if once he begin, there is no chance of his leaving off speaking
while one person remains to yield attention; therefore the only expedient I
know, for putting a stop to his loquacity, is to lay hold of some incongruity
he has uttered, and demand an explanation; or ask the meaning of some difficult
term that he knows by name; this method will effectually put him to silence, if
not to flight, as it happened when I inquired about an epaulement. Had he been
acquainted with the signification of that word, his triumph would have been
intolerable, and we must have quitted the field first, or been worried with
impertinence.”

Having thus gratified my curiosity, the old gentleman began to discover his
own, in questions relating to myself, to which I thought proper to return
ambiguous answers. “I presume, Sir,” said he, “you have
travelled.” I answered, “Yes.” “I dare say you have
found it very expensive,” said he. I replied, “To be sure, one
cannot travel without money.” “That I know by experience,”
said he, “for I myself take a trip to Bath or Tunbridge every season; and
one must pay sauce for what he has on the road, as well in other countries as
in this. That’s a pretty stone in your ring—give me leave,
sir—the French have attained to a wonderful skill in making compositions
of this kind. Why, now, this looks almost as well as a diamond.”
“Almost as well, Sir!” said I, “Why not altogether? I am sure
if you understand anything of jewels, you must perceive, at first sight, that
this stone is a real diamond, and that of a very fine water. Take it in your
hand and examine it.” He did so with some confusion, and returned it,
saying, “I ask your pardon; I see it is a true brilliant of immense
value.” I imagined his respect to me increased after this inquiry;
therefore to captivate his esteem the more, I told him, I would show him a seal
of composition, engraved after a very valuable antique; upon which I pulled out
my watch with a rich gold chain, adorned with three seals set in gold, and an
opal ring. He viewed each of them with great eagerness, handled the chain,
admired the chased case, and observed that the whole must have cost me a vast
sum of money. I affected indifference, and replied in a careless manner,
“Some trifle of sixty or seventy guineas.” He stared in my face for
some time, and then asked if I was an Englishman? I answered in the negative.
“You are from Ireland then, Sir, I presume,” said he. I made the
same reply. “Oh! perhaps,” said he “you were born in one of
our settlements abroad.” I still answered No. He seemed very much
surprised, and said, he was sure I was not a foreigner. I made no reply, but
left him upon the tenter-hooks of impatient uncertainty. He could not contain
his anxiety, but asked pardon for the liberties he had taken and, to encourage
me the more to disclose my situation, displayed his own without reserve.
“I am,” said he, “a single man, have a considerable annuity,
on which I live according to my inclination, and make the ends of the year meet
very comfortably. As I have no estate to leave behind, I am not troubled with
the importunate officiousness of relations or legacy hunters, and I consider
the world as made for me, not me for the world. It is my maxim, therefore, to
enjoy it while I can, and let futurity shift for itself.”

While he thus indulged his own talkative vein, and at the same time, no doubt,
expected retaliation from me, a young man entered, dressed in black velvet and
an enormous tie-wig, with an air in which natural levity and affected solemnity
were so jumbled together, that on the whole he appeared a burlesque on all
decorum. This ridiculous oddity danced up to the table at which we sat, and,
after a thousand grimaces, asked my friend by the name of Mr. Medlar, if we
were not engaged upon business. My companion put on a surly countenance, and
replied “No great business, doctor—but however—”
“Oh! then,” cried the physician; “I must beg your indulgence
a little; pray pardon me, gentlemen.” “Sir,” said he,
addressing himself to me, “your most humble servant. I hope you will
forgive me, sir—I must beg the favour to sit—sir—sir—I
have something of consequence to impart to my friend Mr. Medlar—sir, I
hope you will excuse my freedom in whispering, sir,” Before I had time to
give this complaisant person my permission, Mr. Medlar cried, “I’ll
have no whispering—if you have anything to say to me, speak with an
audible voice.” The doctor seemed a little disconcerted at this
exclamation, and, turning again to me, made a thousand apologies for pretending
to make a mystery of anything, a piece of caution which he said was owing to
his ignorance of my connection with Mr. Medlar; but now he understood I was a
friend, and would communicate what he had to say in my hearing. He then began,
after two or three hems, in this manner: “You must know, sir, I am just
come from dinner at my Lady Flareit’s (then addressing himself to me), a
lady of quality, sir, at whose table I have the honour of dining sometimes.
There was Lady Stately and my Lady Larum, and Mrs. Dainty, and Miss Biddy
Giggler, upon my word, a very good-natured young lady, with a very pretty
fortune sir. There was also my Lord Straddle. Sir John Shrug, and Master Billy
Chatter, who is actually a very facetious young gentleman. So, sir, her
ladyship seeing me excessively fatigued, for she was the last of fifteen
patients (people of distinction, sir) whom I had visited this forenoon,
insisted upon my staying dinner, though upon my word I protest I had no
appetite; however, in compliance with her ladyship’s request, sir, I sat
down, and the conversation turning on different subjects, among other things,
Mr Chatter asked very earnestly when I saw Mr. Medlar. I told him I had not had
the pleasure of seeing you these nineteen hours and a half; for you may
remember, sir, it was nearly about that time; I won’t be positive as to a
minute.” “No,” says he, “then I desire you will go to
his lodgings immediately after dinner, and see what’s the matter with
him, for he must certainly be very bad from having eaten last night such a vast
quantity of raw oysters.” The crusty gentleman, who, from the solemnity
of his delivery, expected something extraordinary, no sooner heard his
conclusion, than he started up in a testy humour, crying, “Pshaw, pshaw!
D—n your oysters!” and walked away, after a short compliment of,
“Your servant sir,” to me. The doctor got up also, saying, “I
vow and protest, upon my word, I am actually amazed;” and followed Mr.
Medlar to the bar, which was hard by, where he was paying for his coffee: there
he whispered so loud that I could overhear, “Pray who is this
gentleman?” His friend replied hastily, “I might have known that
before now, if it had not been for your impertinent intrusion,”—and
walked off very much disappointed. The ceremonious physician returned
immediately and sat down by me, asking a thousand pardons for leaving me alone:
and giving me to understand that what he had communicated to Mr. Medlar at the
bar, was an affair of the last importance, that would admit of no delay. He
then called for some coffee, and launched out into the virtues of that berry,
which, he said, in cold phlegmatic constitutions, like his, dried up the
superfluous moisture, and braced the relaxed nerves. He told me it was utterly
unknown to the ancients; and derived its name from an Arabian word, which I
might easily perceive by the sound and termination. From this topic he
transferred his disquisitions to the verb drink, which he affirmed was
improperly applied to the taking of coffee, inasmuch as people did not drink,
but sip or sipple that liquor; that the genuine meaning of drinking is to
quench one’s thirst, or commit a debauch by swallowing wine; that the
Latin word, which conveyed the same idea, was bibere or potare, and that of the
Greeks pinein or poteein, though he was apt to believe they were differently
used on different occasions: for example—to drink a vast quantity, or, as
the vulgar express it, to drink an ocean of liquor, was in Latin potare, and in
Greek poteein; and, on the other hand, to use it moderately, was bibere and
pinein;—that this was only a conjecture of his, which, however, seemed to
be supported by the word bibulous, which is particularly applied to the pores
of the skin, and can only drink a very small quantity of the circumambient
moisture, by reason of the smallness of their diameters;—whereas, from
the verb poteein is derived the substantive potamos, which signifies a river,
or vast quantity of liquor. I could not help smiling at this learned and
important investigation; and, to recommend myself the more to my new
acquaintance, whose disposition I was by this time well informed of, I observed
that, what he alleged, did not, to the best of my remembrance, appear in the
writings of the ancients; for Horace uses the words poto and bibo indifferently
for the same purpose, as in the twentieth Ode of his first Book.

“Vile potabis modicis sabinum cantharis—

—Et prœlo domitam caleno tu bibes uvam.”

That I had never heard of the verb poteein, but that potamos,
potema, and potos, were derived from pino, poso, pepoka, in
consequence of which, the Greek poets never use any other word for festal
drinking. Homer describes Nestor at his cups in these words,

“Nestora d’ouk elathen iache pinonta perempes.”

And Anacreon mentions it on the same occasion always in every page.

“Pinonti de oinon hedun.

Otan pino ton oinon.

Opliz’ ego de pino.”

And in a thousand other places. The doctor who doubtless intended by his
criticism to give me a high idea of his erudition, was infinitely surprised to
find himself schooled by one of my appearance; and after a considerable pause
cried, “Upon my word, you are in the right, sir—I find I have not
considered this affair with my usual accuracy.” Then, accosting me in
Latin, which he spoke very well, the conversation was maintained full two
hours, on a variety of subjects, in that language; and indeed he spoke so
judiciously, that I was convinced, notwithstanding his whimsical appearance and
attention to trifles, that he was a man of extensive knowledge, especially in
books; he looked upon me, as I afterwards understood from Mr. Medlar, as a
prodigy in learning, and proposed that very night, if I were not engaged, to
introduce me to several young gentlemen of fortune and fashion, with whom I had
an appointment at the Bedford coffee house.

CHAPTER XLVI

Wagtail introduces me to a set of fine Gentlemen with whom I spend the Evening
at a Tavern—our Conversation—the Characters of my new
Companions—the Doctor is roasted—our Issue of our Debauch

I accepted his offer with pleasure, and we went thither in a hackney coach
where I saw a great number of gay figures fluttering about, most of whom spoke
to the doctor with great familiarity. Among the rest stood a group of them
round the fire whom I immediately knew to be the very persons who had the night
before, by their laughing, alarmed my suspicion of the lady who had put herself
under my protection. They no sooner perceived me enter with Dr. Wagtail (for
that was my companion’s name) than they tittered and whispered one to
another, and I was not a little surprised to find that they were the gentlemen
to whose acquaintance he designed to recommend me; for, when he observed them
together, he told me who they were, and desired to know by what name he should
introduce me. I satisfied him in that particular, and he advanced with great
gravity, saying, “Gentlemen, your most obedient servant:—give me
leave to introduce my friend Mr. Random to your society.” Then, turning
to me, “Mr. Random, this is Mr. Bragwell—Mr. Banter, sir—Mr.
Chatter—my friend Mr. Slyboot, and Mr. Ranter sir.” I saluted each
of then in order, and when I came to take Mr. Slyboot by the hand, I perceived
him thrust his tongue in his cheek, to the no small entertainment of the
company; but I did not think proper to take any notice of it on this occasion.
Mr. Ranter too (who I afterwards learned was a player) displayed his talents,
by mimicking my air, features, and voice, while he returned my compliment: this
feat I should not have been so sensible of, had I not seen him behave in the
same manner to my friend Wagtail, when he made up to them at first. But for
once I let him enjoy the fruits of his dexterity without question or control,
resolved however to chastise his insolence at a more convenient opportunity.
Mr. Slyboot, guessing I was a stranger, asked if I had been lately in France?
and when I answered in the affirmative, inquired if I had seen the Luxembourg
Gallery? I told him I had considered it more than once with great attention:
upon this a conversion ensued, in which I discovered him to be a painter.

While we were discoursing upon the particulars of this famous performance, I
overheard Banter ask Dr. Wagtail, where he had picked up this Mr. Random. To
which question the physician answered, “Upon my word, a mighty pretty
sort of a gentleman—a man of fortune, sir—he has made the grand
tour, and seen the best company in Europe, air.” “What, he told you
so, I suppose?” said the other: “I take him to be neither more nor
less than a French valet-de-chambre.” “O barbarous,
barbarous!” cried the doctor; “this is actually, upon my word,
altogether unaccountable. I know all his family perfectly well, sir; he is of
the Randoms of the north—a very ancient house sir, and a distant relation
of mine.” I was extremely nettled at the conjecture of Mr. Banter, and
began to entertain a very indifferent opinion of my company in general; but, as
I might possibly by their means acquire a more extensive and agreeable
acquaintance, I determined to bear these little mortifications as long as I
could without injuring the dignity of my character. After having talked for
some time on the weather, plays, politics, and other coffee-house subjects, it
was proposed that we should spend the evening at a noted tavern in the
neighbourhood, whither we repaired in a body.

Having taken possession of a room, called for French wine, and bespoke supper,
the glass went about pretty freely, and the characters of my associates opened
upon me more and more. It soon appeared that the doctor was entertained as butt
for the painter and player to exercise their wit upon, for the diversion of the
company. Mr. Ranter began the game by asking him what was good for a
hoarseness, lowness of spirits, and in digestion, for he was troubled with all
these complaints to a very great degree. Wagtail immediately undertook to
explain the nature of his case, and in a very prolix manner harangued upon
prognostics, diagnostics, symptomatics, therapeutics, inanition, and repletion;
then calculated the force of the stomach and lungs in their respective
operations; ascribed the player’s malady to a disorder in these organs,
proceeding from hard drinkings and vociferations, and prescribed a course of
stomachics, with abstinence from venery, wine, loud speaking, laughing,
singing, coughing, sneezing, or hallooing. “Pah, pah!” cried
Ranter, interrupting him, “the remedy is worse than the disease—I
wish I knew where to find some tinder water.” “Tinder water!”
said the doctor; “Upon my word, I don’t apprehend you, Mr.
Ranter.” “Water extracted from tinder,” replied the other,
“a universal specific for all distempers incident to man. It was invented
by a learned German monk, who, for a valuable consideration, imparted the
secret to Paracelsus.” “Pardon me,” cried the painter,
“it was first used by Solomon, as appears by a Greek manuscript in his
civil handwriting, lately found at the foot of Mount Lebanon, by a peasant who
was digging for potatoes—” “Well,” said Wagtail,
“in all my vast reading, I never met with such a preparation! neither did
I know till this minute, that Solomon understood Greek, or that potatoes grew
in Palestine.”

Here Banter interposed, saying, he was surprised that Dr. Wagtail should make
the least doubt of Solomon’s understanding Greek, when he is represented
to us as the wisest and best-educated prince in the world; and as for potatoes,
they were transplanted thither from Ireland, in the time of the Crusade, by
some knights of that country. “I profess,” said the doctor,
“there is nothing more likely. I would actually give a vast sum for a
sight of that manuscript, which must be inestimable; and, if I understood the
process, would set about it immediately.” The player assured him the
process was very simple—that he must cram a hundred-weight of dry tinder
into a glass retort, and, distilling it by the force of animal heat, it would
yield half a scruple of insipid water, one drop of which is a full dose.
“Upon my integrity!” exclaimed the incredulous doctor, “this
is very amazing and extraordinary! that a caput mortuum should yield any water
at all. I must own I have always been an enemy to specifics which I thought
inconsistent with the nature of the animal economy; but certainly the authority
of Solomon is not to be questioned. I wonder where I shall find a glass retort
large enough to contain such a vast quantity of tinder, the consumption of
which must, undoubtedly, raise the price of paper, or where shall I find animal
heat sufficient even to warm such a mass?” Slyboot informed him, that he
might have a retort blown for him as big as a church: and, that the easiest
method of raising the vapour by animal heat, would be to place it in the middle
of an infirmary for feverish patients, who might be upon mattresses around and
in contact with it. He had he sooner pronounced these words, than Wagtail
exclaimed in a rapture, “An admirable expedient, as I hope to be saved! I
will positively put it in practice.”

This simplicity of the physician furnished excellent diversion for the company,
who, in their turns, sneered at him in ironical compliments, which his vanity
swallowed as the genuine sentiments of their hearts. Mr. Chatter, impatient of
so long a silence, now broke out and entertained us with a catalogue of all the
people who danced at the last Hampstead assembly, with a most circumstantial
account of the dress and ornaments of each, from the lappets of the ladies to
the shoe-buckles of the men; concluding with telling Bragwell, that his
mistress Melinda was there, and seemed to miss him: and soliciting his company
at the next occasion of that kind.

“No, d—mm,” said Bragwell, “I have something else to
mind than dangling after a parcel of giddy-headed girls; besides, you know my
temper is so unruly, that I am apt to involve myself in scrapes when a woman is
concerned. The last time I was there, I had an affair with Tom Trippit.”
“Oh! I remember that!” cried Banter; “You lugged out before
the ladies; and I commend you for so doing, because you had an opportunity of
showing your manhood without running any risk.” “Risk!” said
the other with a fierce countenance, “d—n my blood! I fear no
risks. I an’t afraid of lugging out against any man that wears a head,
d—me! ’Tis well known that I have drawn blood more than once, and
lost some too; but what does that signify?” The player begged this
champion to employ him as his second the next time he intended to kill, for he
wanted to see a man die of a stab, that he might know how to act such an art
the more naturally on the stage. “Die!” replied the hero:
“No, by G—! I know better things than to incur the verdict of a
Middlesex jury—I should look upon my fencing-master to be an ignorant son
of a b—h, if he had not taught me to prick any of my antagonist’s
body that I please to disable.” “Oho!” cried Slyboot,
“if that be the case, I have a favour to ask. You must know I am employed
to paint a Jesus on the cross; and my purpose is to represent him at that point
of time when the spear is thrust into his side. Now I should be glad if you
would, in my presence, pink some impertinent fellow into convulsions, without
endangering his life, that I may have an opportunity of taking a good clever
agony from nature: the doctor will direct you where to enter and how far to go,
but pray let it be as near the left side as possible.” Wagtail, who took
this proposal seriously, observed, that it would be a very difficult matter to
penetrate into the left side of the thorax without hurting the heart, and in
consequence killing the patient; but he believed it was possible for a man of a
very nice hand and exact knowledge of anatomy, to wound the diaphragma
somewhere about the skirts, which might induce a singultus, without being
attended with death: that he was ready to demonstrate the insertion of that
muscle to Mr. Bragwell; but desired to have no concern with the experiment,
which might essentially prejudice his reputation, in case of a miscarriage.
Bragwell was as much imposed upon by the painter’s waggery as the doctor,
and declined engaging in the affair, saying he held a very great regard for Mr.
Slyboot, but had laid it down as a maxim, never to fight except when his honour
was engaged. A thousand jokes of this kind were uttered; the wine circulated,
supper was served in, we ate heartily, returned to the bottle, Bragwell became
noisy and troublesome, Banter grew more and more severe, Ranter rehearsed,
Slyboot made faces at the whole company, I sang French catches, and Chatter
kissed me with great affection; while the doctor, with a wofull countenance,
sat silent like a disciple of Pythagoras. At length, it was proposed by
Bragwell, that we should scour the hundreds, sweat the constable, maul the
watch, and then reel soberly to bed.

While we deliberated upon this expedition, the waiter came into the room, and
asked for Doctor Wagtail: when he understood he was present, he told him there
was a lady below to inquire for him, at which message the physician started
from his melancholy contemplation, and, with a look of extreme confusion,
assured the company he could not possibly be the person wanted, for he had no
connection with any lady whatever, and bade the drawer tell her so. “For
shame!” cried Banter; “would you be so impolite as to refuse a lady
a hearing? perhaps she comes for a consultation. It must be some extraordinary
affair that brings a lady to a tavern at this time of night. Mr. Ranter, pray
do the doctor’s base-mains to the lady, and squire her hither.” The
player immediately staggered out, and returned, leading in with much ceremony,
a tall strapping wench, whose appearance proclaimed her occupation. We received
her with the utmost solemnity, and with a good deal of entreaty she was
persuaded to sit, when a profound silence ensued, during which she fixed her
eyes, with a disconsolate look, upon the doctor, who was utterly confounded at
her behaviour, and returned her melancholy fourfold; at length, after a good
many piteous sighs, she wiped her eyes, and accosted him thus: “What! not
one word of comfort? Will nothing soften that stony heart of thine? Not all my
tears! not all my affliction! not the inevitable ruin thou hast brought upon
me! Where are thy vows, thou faithless, perjured man? Hast thou no
honour—no conscience—no remorse for thy perfidious conduct towards
me? Answer me, wilt thou at last do me justice, or must I have recourse to
heaven or hell for my revenge?” If poor Wagtail was amazed before she
spoke, what must his confusion be on hearing this address! His natural paleness
changed into a ghastly clay colour, his eyes rolled, his lip trembled, and he
answered in an accent not to be described, “Upon my word, honour, and
salvation, madam, you are actually mistaken in my person. I have a most
particular veneration for your sex, and, am actually incapable of injuring any
lady in the smallest degree, madam; besides, madam, to the best of my
recollection, I never had the honour of seeing you before, as I hope to be
saved, madam!” “How, traitor!” cried she, “dost thou
disown me then? Mistaken! no, too well I know that fair bewitching face! too
well I know that false enchanting tongue! Alas! gentlemen, since the villain
compels me by his unkindness, to expose myself and him, know that this
betrayer, under the specious pretence of honourable addresses, won my heart,
and taking advantage of his conquest, robbed me of my virgin treasure, and
afterwards abandoned me to my fate! I am now four months gone with child by
him, turned out of doors by my relations, and left a prey to misery and want!
Yes, thou barbarian,” said she, turning to Wagtail, “thou tiger,
thou succubus! too well thou knowest my situation. But I will tear out thy
faithless heart, and deliver the world from such a monster.” So saying,
she sprang forward at the doctor, who with incredible agility, jumped over the
table, and ran behind Bragwell, while the rest of us endeavoured to appease the
furious heroine. Although everybody in the company affected the utmost
surprise, I could easily perceive it was a scheme concerted among them to
produce diversion at the doctor’s expense, and being under no concern
about the consequence, I entered into the confederacy, and enjoyed the distress
of Wagtail, who with tears in his eyes begged the protection of the company,
declaring himself as innocent of the crime laid to his charge as the foetus in
utero; and hinting at the same time, that nature had not put it in his power to
be guilty of such a trespass. “Nature!” cried the lady,
“there was no nature in the case; he abused me by the help of charms and
spells; else how is it possible that any woman could have listened to the
addresses of such a scarecrow? Were these owlish eyes made for ogling; that
carrion complexion to be admired; or that mouth, like a horse-shoe, to be
kissed? No, no, you owe your success to your philtres, to your drugs and
incantations; and not to your natural talents, which are, in every respect,
mean and contemptible.”

The doctor thought he had got an opportunity of vindicating himself
effectually; and desired the complainant to compose herself but for
half-an-hour, in which he undertook to prove the absurdity of believing in the
power of incantations, which were only idle dreams of ignorance and
superstition. He accordingly pronounced a very learned discourse upon the
nature of ideas, the power and independence of the mind, the properties of
stimulating medicines, the difference between a proneness to venery, which many
simples would create, and a passion limited to one object, which can only be
the result of sense and reflection; and concluded with a pathetic remonstrance,
setting forth his unhappiness in being persecuted with the resentment of a lady
whom he had never injured, nor even seen before that occasion, and whose
faculties were, in all likelihood, so much impaired by her misfortunes that an
innocent person was in danger of being ruined by her disorder. He had no sooner
finished his harangue, than the forlorn princess renewed her lamentations, and
cautioned the company against his eloquence, which, she said, was able to bias
the most impartial bench in Christendom. Ranter advised him to espouse her
immediately, as the only means to save his reputation, and offered to accompany
him to the Fleet for that purpose; but Slyboot proposed that a father should be
purchased for the child, and a comfortable alimony settled on the mother.
Ranter promised to adopt the infant gratis. Wagtail was ready to worship him
for his generosity, and, though he persisted in protesting his innocence,
condescended to everything rather than his unblemished character should be
called into question. The lady rejected the proposal, and insisted on
matrimony. Bragwell took up the cudgels for the doctor, and undertook to rid
him of her importunity for half-a-guinea; upon which Wagtail, with great
eagerness, pulled out his purse, and put it into the hand of his friend, who,
taking half a piece out of it, gave it to the plaintiff, and bade her thank God
for her good fortune. When she had received this bounty, she affected to weep,
and begged, since the physician had renounced her, he would at least vouchsafe
her a parting kiss; this he was prevailed upon to grant with great reluctance,
and went up with his usual solemnity to salute her, when she laid hold of his
cheek with her teeth, and held fast, while he roared with anguish, to the
unspeakable diversion of all present. When she thought proper to release him,
she dropped a low courtesy to the company, and quitted the room, leaving the
doctor in the utmost horror, not so much on account of the pain, as the
apprehension of the consequence of the bite; for, by this time, he was
convinced of her being mad. Banter prescribed the actual cautery, and put the
poker in the fire to be heated, in order to sear the place. The player was of
opinion that Bragwell should scoop out the part affected with the point of his
sword; but the painter prevented both these dreadful operations by recommending
a balsam he had in his pocket, which never failed to cure the bite of a mad
dog; so saying, he pulled out a small bladder of black paint, with which he
instantly anointed not only the sore, but the greatest part of the
patient’s face, and left it in a frightful condition. In short, the poor
creature was so harassed with fear and vexation, that I pitied him extremely,
and sent him home in a chair, contrary to the inclination of everybody present.

This freedom of mine gave umbrage to Bragwell, who testified his displeasure by
swearing a few threats, without making any application; which, being perceived
by Slyboot, who sat by me, he, with a view of promoting a quarrel, whispered to
me, that he thought Bragwell used me very ill, but every man was the best judge
of his own affairs. I answered aloud, that I would neither suffer Mr. Bragwell
nor him to use me ill with impunity; and that I stood in no need of his counsel
in regard to the regulation of my conduct. He thought proper to ask a thousand
pardons, and assure me he meant no offence; while Bragwell feigned himself
asleep, that he might not be obliged to take notice of what passed. But the
player, who had more animal spirits and less discretion than Slyboot, unwilling
to let the affair rest where he had dropped it, jogged Mr. Bragwell and told
him softly that I had called him names, and threatened to cudgel him. This
particular I understood by his starting, up and crying, “Blood and
wounds, you lie! No man durst treat me so ignominiously. Mr. Random, did you
call me names, and threaten to drub me?” I denied the imputation, and
proposed to punish the scoundrel who endeavoured to foment disturbance in the
company. Bragwell signified his approbation, and drew his sword; I did the
same, and accosted the actor in these words: “Lookee, Mr. Ranter; I know
you possess all the mimicry and mischievous qualities of an ape, because I have
observed you put them all in practice more than once to-night, on me and
others; now I want to see if you resemble one in nimbleness also; therefore, I
desire you leap over this sword without hesitation.” So saying, I held it
parallel to the horizon, at the distance of about three feet from the floor,
and called, “Once-twice-thrice—and away!” but, instead of
complying with my demand, he snatched his hat and hanger, and, assuming the
looks, swagger, and phrase of Pistol, burst out into the following exclamation,
“Ha! must I then perform inglorious prank of sylvan ape in mountain
forest caught! Death rock me asleep, abridge my doleful days, and lay my head
in fury’s lap—Have we not Hiren here?” This buffoonery did
not answer his expectation, for, by this time, the company was bent on seeing
him in a new character. Mr. Banter desired me to hold my sword a foot or two
higher, that he might have the better opportunity of exerting himself. The
painter told him, if he performed well, he would recommend him as a vaulter to
the proprietors of Sadler’s Wells; and Bragwell crying, “Leap for
the King!” applied the point of his sword to the player’s
posteriors with such success, that he sprang over in a trice, and, finding the
door unguarded, vanished in a twinkling; glad, no doubt, of having paid his
share of the reckoning so easily.

It being now near two o’clock in the morning, we discharged the bill, and
sallied out into the street. The painter slunk away without taking his leave.
Billy Chatter, being unable to speak or stand, was sent to a bagnio; and Banter
and I accompanied Bragwell to Moll King’s coffee-house, where after he
had kicked half a dozen hungry whores, we left him asleep on a bench, and
directed our course towards Charing-cross, near which place both he and I
lodged.

The natural dryness of my companion being overcome by liquor, he honoured me by
the way with many compliments and professions, of friendship, for which I made
suitable acknowledgments, and told him I thought myself happy in having, by my
behaviour, removed the unfavourable opinion he entertained of me at first
sight. He was surprised at this declaration, and begged me to explain myself;
upon which I mentioned what I had overheard him say of me to Wagtail in the
coffee-house. He laughed, and made an apology for his freedom, assuring me,
that my appearance had very much prepossessed him in my favour; and what he
said was only intended as a joke on the doctor’s solemnity. I was highly
pleased at being undeceived in this particular, and not a little proud of the
good opinion of this wit, who shook me by the hand at parting, and promised to
meet me the next day at the ordinary.

CHAPTER XLVII

Strap communicates to me a conquest he had made of a Chandler’s
Widow—finds himself miserably mistaken—I go to the
Opera—admire Melinda—am cautioned by Banter—go to the
Assembly at Hampstead—dance with that young lady—receive an
insolent message from Bragwell, whose mettle is soon cooled—am in favour
with my Mistress, whom I visit next day, and am bubbled out of eighteen guineas
at cards—Strap triumphs at my success, but is astonished at my
expense—Banter comes to my lodging, is very sarcastic at my expense, and
borrows five guineas from me, as a proof of his friendship

In the morning, before I got up, Strap came into my chamber, and, finding me
awake, hemmed several times, scratched his head, cast his eyes upon the ground,
and, with a very foolish kind of simper upon his face gave me to understand he
had something to communicate. “By your countenance,” said I,
“I expect to hear good tidings.” “Indifferently,”
replied he, tittering, “that is, hereafter as it shall be. You must know,
I have some thoughts of altering my condition.” “What!” cried
I, astonished, “a matrimonial scheme? O rare Strap! thou hast got the
heels of me at last.” “N—no less, I assure you,” said
he, bursting into a laugh of self-approbation: “a tallow chandler’s
widow that lives hard by, has taken a liking to me, a fine jolly dame, as plump
as a partridge. She has a well-furnished house, a brisk trade, and a good deal
of the ready. I may have her for the asking. She told a friend of mine, a
brother footman, that she would take me out of a stinking clout. But I refused
to give my final answer, till I knew your opinion of the matter.” I
congratulated Monsieur d’Estrapes upon his conquest, and approved of the
scheme, provided he could be assured of those circumstances of her fortune; but
advised him to do nothing rashly, and give me an opportunity of seeing the lady
before matters should be brought to a conclusion. He assured me he would do
nothing without my consent and approbation, and that very morning, while I was
at breakfast, introduce his inamorata to my acquaintance. She was a short thick
woman, about the age of thirty-six, and had a particular prominence of belly,
which I perceived at first sight, not without some suspicion of foul play. I
desired her, however, to sit, and treated her with a dish of tea; the discourse
turning on the good qualities of Strap, whom I represented as a prodigy of
sobriety, industry and virtue. When she took her leave, he followed her to the
door, and returned licking his lips, and asking if I did not think she was a
luscious creature. I made no mystery of my apprehension, but declared my
sentiments of her without reserve; at which he was not surprised, telling me he
had observed the same symptom, but was informed by his friend that she was only
livergrown and would in few months be as small in the waist as ever.
“Yes,” said I, “a few weeks, I believe, will do the business.
In short, Strap, it is my opinion, that you are egregiously imposed upon; and
that this friend is no other than a rascal who wants to palm his trull upon you
for a wife, that he may at once deliver himself from the importunities of the
mother and the expense of her bantling; for which reason I would not have you
trust implicitly to the report he makes of her wealth, which is inconsistent
with his behaviour, nor run your head precipitately into a noose, that you may
afterwards wish exchanged for the hangman’s.” He seemed very much
startled at my insinuation, and promised to look twice before he leaped;
saying, with some heat, “Odds, if I find his intention is to betray me,
we shall see which of us is the better man.” My prediction was verified
in less than a fortnight, her great belly producing an infant, to the
unspeakable amazement of Strap, who was before this happened, inclinable to
believe I had refined a little too much in my penetration. His false friend
disappeared; and a few days after an execution was issued against her goods and
household furniture, which were seized by the creditors.

Meanwhile I met my friend Banter at the ordinary, and in the evening went to
the Opera with him and Mr Chatter, who pointed out Melinda in one of the boxes,
and offered to introduce me to her, observing at the same time, that she was a
reigning toast worth ten thousand pounds. This piece of information made my
heart bound with joy, and I discovered great eagerness to accept the proposal;
upon which he assured me I should dance with her at the next assembly, if he
had any influence in that quarter: so saying, he went round, spoke to her some
minutes, and, as I imagined, pointed at me; then returning, told me, to my
inexpressible pleasure, that I might depend upon what he had promised, for she
was now engaged as my partner. Banter in a whisper, gave me to understand that
she was an incorrigible coquette, who would grant the same favour to any young
fellow in England of a tolerable appearance, merely to engage him among the
herd of her admirers, that she might have the pleasure of seeing them daily
increase; that she was of a cold insensible disposition, dead to every passion
but vanity, and so blind to merit, that he would lay any wager the wealthiest
fool would carry her at last. I attributed a good deal of this intelligence to
the satirical turn of my friend, or resentment for having himself suffered a
rebuff from the lady in question, and, at any rate, trusted so much to my own
accomplishments as to believe no woman could resist the ardour of my addresses.

Full of this confidence I repaired to Hampstead in company with Billy Chatter,
my Lord Hobble, and Doctor Wagtail. There I saw a very brilliant assembly,
before whom I had the honour to walk a minuet with Melinda, who charmed me with
her frank manner and easiness of behaviour. Before the country dances began, I
received a message by a person I did not know from Bragwell, who was present,
importing that nobody who knew him presumed to dance with Melinda while he was
there in person, that I would do well to relinquish her without noise, because
he had a mind to lead up a country dance with her. This extraordinary
intimation, which was delivered in the lady’s hearing, did not at all
discompose me, who, by this time, was pretty well acquainted with the character
of my rival. I therefore, without the least symptom of concern bade the
gentleman tell Mr. Bragwell, that since I was so happy as to obtain the
lady’s consent, I should not be solicitous about his; and desired the
bearer himself to bring me no such impertinent messages for the future.
Melinda, affected a sort of confusion, and pretended to wonder that Mr.
Bragwell should give himself such liberties with regard to her, who had no
manner of connection with the fellow. I laid hold of this opportunity to
display my valour, and offered to call him to an account for his insolence, a
proposal which she absolutely refused, under pretence of consulting my safety;
though I could perceive, by the sparkling of her eyes, that she would not have
thought herself affronted by being the subject of a duel. I was by no means
pleased with this discovery of her thoughts, which not only argued the most
unjustifiable vanity, but likewise the most barbarous indifference; however, I
was allured by her fortune, and resolved to gratify her pride, in making her
the occasion of a public quarrel between me and Bragwell, who, I was pretty
certain, would never drive matters to a dangerous extremity.

While we danced together, I observed this formidable rival at one end of the
room, encircled with a cluster of beaux, to whom he talked with great
vehemence, casting many big looks at me from time to time. I guessed the
subject of his discourse, and as soon as I had handed my partner to her seat,
strutted up to the place where he stood, and, cocking my hat in his face,
demanded aloud, if he had anything to say to me. He answered with a sullen
tone, “Nothing, at present, sir;” and turned about upon his heel.
“Well,” said I, “you know where I am to be found at any
time.” His companions stared at one another, and I returned to the lady,
whose features brightened at my approach, and immediately a whisper ran through
the whole room; after which so many eyes were turned upon me that I was ready
to sink with confusion. When the ball broke up, I led her to her coach, and,
like a true French gallant, would have got up behind it, in order to protect
her from violence on the road, but she absolutely refused my offer, and
expressed her concern that there was not an empty seat for me within the
vehicle.

Next day, in the afternoon, I waited on her at her lodgings, by permission, in
company with Chatter, and was very civilly received by her mother, with whom
she lived. There were a good many fashionable people present, chiefly young
fellows, and immediately after tea, a couple of card tables were set, at one of
which I had the honour to play with Melinda, who in less than three hours, made
shift to plunder me of eight guineas. I was well enough content to lose a
little money with a good grace, that I might have an opportunity in the
meantime to say soft things, which are still most welcome when attended with
good luck; but I was by no means satisfied of her fair play, a circumstance
that shocked me not a little, and greatly impaired my opinion of her
disinterestedness and delicacy. However, I was resolved to profit by this
behaviour, and treat her in my turn with less ceremony; accordingly, I laid
close siege to her, and, finding her not at all disgusted with the gross
incense I offered, that very night made a declaration of love in plain terms.
She received my addresses with great gaiety, and pretended to laugh them off,
but at the same time treated me with such particular complacency that I was
persuaded I had made a conquest of her heart, and concluded myself the happiest
man alive. Elevated with these flattering ideas, I sat down again to cards
after supper, and with great cheerfulness suffered myself to be cheated of ten
guineas more.

It was late before I took my leave, after being favoured with a general
invitation; and, when I got into bed, the adventures of the day hindered me
from sleeping. Sometimes I pleased myself with the hopes of possessing a fine
woman with ten thousand pounds; then I would ruminate on the character I had
heard of her from Banter, and compare it with the circumstances of her conduct
towards me, which seemed to bear too great a resemblance to the picture he had
drawn. This introduced a melancholy reflection on the expense I had undergone,
and the smallness of my funds to support it, which, by-the-by, were none of my
own. In short, I found myself involved in doubts and perplexities, that kept me
awake the greatest part of the night.

In the morning, Strap, with whom I had not conversed for two days, presented
himself with the utensils for shaving me; upon which, I asked his opinion of
the lady he had seen me conduct to her coach at Hampstead. “Odds!
she’s a delicious creature!” cried he, “and, as I am
informed, a great fortune. I am sorry you did not insist on going home with
her. I dare say, she would not have refused your company; for she seems to be a
good-humoured soul.” “There’s a time for all things,”
said I, “you must know, Strap, I was in company with her till one
o’clock this morning.” I had no sooner pronounced these words than
he began to caper about the room, and snap his fingers, crying in a transport,
“The day’s our own—the day’s our own!” I gave him
to understand that his triumph was a little premature, and that I had more
difficulties to surmount than he was aware of; then I recounted to him the
intelligence I had received from Banter. At which he changed colour, shook his
head, and observed there was no faith in woman. I told him I was resolved to
make a bold push notwithstanding, although I foresaw it would lead me into a
great expense; and bade him guess the sum I had lost last night at cards. He
scratched his chin, and protested his abhorrence of cards, the very name of
which being mentioned, made him sweat with vexation, as it recalled the
money-dropper to his remembrance. “But, however,” said he,
“you have to do with other guess people now. Why, I suppose, if you had a
bad run last night, you would scarce come off for less than ten or twelve
shilling.” I was mortified at this piece of simplicity, which I imagined,
at that time, was all affected by way of reprimand for my folly; and asked with
some heat if he thought I had spent the evening in a cellar with chairmen and
bunters; giving him to know, at the same time, that my expense had amounted to
eighteen guineas.

It would require the pencil of Hogarth to express the astonishment and concern
of Strap on hearing this piece of news; the basin, in which he was preparing
the lather for my chin, dropped out of his hands, and he remained some time
immovable in that ludicrous attitude, with his mouth open, and his eyes thrust
forward considerably beyond their station; but, remembering my disposition,
which was touchy, and impatient of control, he smothered his chagrin, and
attempted to recollect himself. With this view he endeavoured to laugh, but in
spite if his teeth, broke out in a whimper, took up his wash-ball and
pewter-pot, scrubbed my beard with the one, and discharged the other upon my
face. I took no notice of this confusion, but after he had fully recovered
himself, put him in mind of his right, and assured him of my readiness to
surrender my effects whenever he should think proper to demand them. He was
nettled at my insinuation, which he thought proceeded from my distrust of his
friendship; and begged I would never talk to him in that strain again, unless I
had a mind to break his heart.

This good creature’s unalterable friendship for me affected me with the
most grateful sentiments, and acted as a spur to my resolution of acquiring a
fortune, that I might have it in my power to manifest my generosity in my turn.
For this purpose, I determined to bring matters to a speedy conclusion with
Melinda; well knowing that a few such nights as the last would effectually
incapacitate me from prosecuting that or any other advantageous amour.

While my meditation was busied in planning out my future conduct, Mr. Banter
favoured me with a visit, and after breakfast asked how I had passed the
preceding evening. I answered I was very agreeably entertained at a private
house. “Yes,” said he, with a sarcastic smile, “you deserve
something extraordinary for the price you paid.” I was surprised at this
remark, and pretended ignorance of his meaning. “Come, come, Mr.
Random,” continued he, “you need not make a mystery of it to me;
the whole town has it. I wish that foolish affair between you and Bragwell at
Hampstead had been less public. It has set all the busybodies at work to find
out your real character and situation; and you cannot imagine what conjectures
have already circulated at your expense. One suspects you to be a Jesuit in
disguise; another thinks you are an agent from the Pretender; a third believes
you to be an upstart gamester, because nobody knows anything of your family or
fortune; a fourth is of opinion that you are an Irish fortune-hunter.”
This last hypothesis touched me so nearly that, to conceal my confusion, I was
fain to interrupt his detail, and damn the world for an envious meddling
community, that would not suffer a gentleman to live without molestation. He
took no notice of this apostrophe, but went on. “For my own part, I
neither know nor desire to know who or what you are. This I am certain of, that
few people make a mystery of their origin or situation, who can boast of
anything advantageous in either; and my own opinion of the matter is that you
have raised yourself, by your industry, from nothing to the appearance you now
maintain, and which you endeavour to support by some matrimonial scheme.”
Here he fixed his eyes steadfastly upon me and perceiving my face covered with
blushes, told me, how he was confirmed in his opinion. “Look ye,
Random,” said he, “I have divined your plan, and am confident it
will never succeed. You are too honest and too ignorant of the town to practise
the necessary cheats of your profession, and detect the conspiracies that will
be formed against you. Besides, you are downright bashful. What the devil! set
up for a fortune hunter before you have conquered the sense of shame! Perhaps
you are entitled by your merit, and I believe you are, to a richer and a better
wife than Melinda; but take my word for it, she is not to be won at that
rate;—or, if you are so lucky as to carry her, between you and me, you
may say, as Teague said, By my soul, I have gained a loss! She would take care
to spend her fortune in a twinkling, and soon make you sick of her
extravagance.”

I was alarmed by his discourse, while I resented the freedom of it, and
expressed my disgust by telling him, he was mistaken in my intentions, and
desiring he would give me leave to regulate my conduct according to the
dictates of my own reason. He made no apology for the liberty he had taken, and
ascribed it to the warmth of his friendship for me; as an uncommon instance of
which he borrowed five guineas, assuring me there were very few people in the
world whom he would so far favour with his confidence. I gave him the money,
and professed myself so well convinced of his sincerity, that he had no
occasion to put it to such extraordinary proofs for the future. “I
thought,” said he, “to have asked five pieces more, but hearing you
were bubbled of eighteen last night, I presumed you might be out of cash, and
resolved to model my demand accordingly.” I could not help admiring the
cavalier behaviour of this spark, of whom I desired to know his reason for
saying I was bubbled. He then gave me to understand, that before he came to my
lodgings, he had beat up Tom Tossle, who, being present, informed him of the
particulars, rehearsed all the fine things I said to Melinda, with which he
proposed to entertain the town, and among other circumstances, assured him my
mistress cheated with so little art, that nobody but a mere novice could be
imposed upon.

The thoughts of becoming a subject of raillery for coxcombs, and losing my
money to boot, stung me to the quick; but I made a virtue of my indignation,
and swore that no man should with impunity either asperse the character of
Melinda, or turn my behaviour into ridicule. He replied in a dry manner, that I
would find it a Herculean task to chastise everybody who should laugh at my
expense; and, as for the character of Melinda, he did not see how it could
suffer by what was laid to her charge; for that cheating at cards, far from
being reckoned a blemish among people of fashion, was looked upon as an
honourable indication of superior genius and address. “But let us waive
this subject,” said he, “and go to the coffee-house, in order to
make a party for dinner.”

CHAPTER XLVIII

We repair to the coffee-house, where we overhear a curious dispute between
Wagtail and Medlar, which is referred to our decision—the Doctor gives an
account of his experiment—Medlar is roasted by Banter at the
ordinary—the old gentleman’s advice to me

Being as willing to drop the theme as he was to propose it, I accompanied him
thither, where we found Mr. Medlar and Dr. Wagtail disputing upon the word
Custard, which the physician affirmed should be spelt with a G, observing that
it was derived from the Latin verb gustare, “to taste;” but Medlar
pleaded custom in behalf of C, observing, that, by the Doctor’s rule, we
ought to change pudding into budding, because it is derived from the French
word boudin; and in that case why not retain the original orthography and
pronunciation of all the foreign words we have adopted, by which means our
language would become a dissonant jargon without standard or propriety? The
controversy was referred to us; and Banter, notwithstanding his real opinion to
the contrary, decided it in favour of Wagtail; upon which the peevish annuitant
arose, and uttering the monosyllable pish! with great emphasis, removed to
another table.

We then inquired of the doctor, what progress he had made in the experiment of
distilling tinder-water; and he told us he had been at all the glass-houses
about town, but could find nobody who would undertake to blow a retort large
enough to hold the third part of the quantity prescribed; but he intended to
try the process on as much as would produce five drops, which would be
sufficient to prove the specific, and then he would make it a parliamentary
affair; that he had already purchased a considerable weight of rags, in
reducing which to tinder, he had met with a misfortune, which had obliged him
to change his lodgings; for he had gathered them in a heap on the floor, and
set fire to them with a candle, on the supposition that the boards would
sustain no damage, because it is the nature of flame to ascend; but, by some
very extraordinary accident, the wood was invaded, and began to blaze with
great violence, which disordered him so much, that he had not the presence of
mind enough to call for assistance, and the whole house must have been consumed
with him in the midst of it, had not the smoke that rolled out of the windows
in clouds alarmed the neighbourhood, and brought people to his succour: that he
had lost a pair of black velvet breeches and a tie-wig in the hurry, besides
the expense of the rags, which were rendered useless by the water used to
quench the flame, and the damage of the floor, which he was compelled to
repair; that his landlord, believing him distracted, had insisted on his
quitting his apartment at a minute’s warning, and he was put to
incredible inconvenience; but now he was settled in a very comfortable house,
and had the use of a large paved yard for preparing his tinder; so that he
hoped in a very short time to reap the fruits of his labour.

After having congratulated the doctor on his prospect, and read the papers, we
repaired to an auction of pictures, where we entertained ourselves an hour or
two; from thence we adjourned to the Mall, and, after two or three turns, went
back to dinner, Banter assuring us, that he intended to roast Medlar at the
ordinary; and, indeed, we were no sooner set than this cynic began to execute
his purpose, by telling the old gentleman that he looked extremely well,
considering the little sleep he had enjoyed last night. To this compliment
Medlar made no reply, but by a stare, accompanied with a significant grin; and
Banter went on thus; “I don’t know whether most to admire the
charity of your mind, or the vigour of your body. Upon my soul, Mr. Medlar, you
do generous things with the best taste of any man I know! You extend your
compassion to real objects, and exact only such returns as they are capable of
making. You must know, gentlemen,” said he, turning to the company,
“I had been up most part of the night with a friend who is ill of a
fever, and, on my return home this morning, chanced to pass by a gin shop still
open, whence issued a confused sound of mirth and jollity: upon which, I popped
in my head, and perceived Mr. Medlar dancing bareheaded in the midst of ten or
twenty ragged bunters, who rejoiced at his expense. But indeed, Mr. Medlar, you
should not sacrifice your constitution to your benevolence. Consider, you grow
old apace; and, therefore, have a reverend care of your health, which must
certainly be very much impaired by these nocturnal expeditions.” The
testy senior could no longer contain himself, but cried hastily,
“’Tis well known that your tongue is no slanderer.” “I
think,” said the other, “you might spare that observation, as you
are very sensible, that my tongue has done you signal service on many
occasions. You may remember, that, when you made your addresses to the fat
widow who kept a public-house at Islington, there was a report spread very much
to the prejudice of your manhood, which coming to the ears of your mistress,
you were discarded immediately: and I brought matters to a reconciliation, by
assuring her you had three bastards at nurse in the country. How you ruined
your own affair afterwards, it is neither my business nor inclination to
relate.”

This anecdote, which had no other foundation than in Banter’s own
invention, afforded a good deal of mirth to everybody present, and provoked Mr.
Medlar beyond all sufferance; so that he started up in a mighty passion, and,
forgetting that his mouth was full, bespattered those who sat next to him,
while he discharged his indignation in a volley of oaths, and called Banter
insignificant puppy, impertinent jackanapes, and a hundred such appellations;
telling the company he had invented these false and malicious aspersions,
because he would not lend him money to squander away upon rooks and whores.
“A very likely story,” said Banter, “that I should attempt to
borrow money of a man who is obliged to practise a thousand shifts to make his
weekly allowance hold out till Saturday night. Sometimes he sleeps
four-and-twenty hours at a stretch, by which means he saves three meals,
besides coffee-house expense. Sometimes he is fain to put up with bread and
cheese and small beer for dinner; and sometimes he regales on twopennyworth of
ox cheek in a cellar.” “You are a lying miscreant!” cried
Medlar, in an ecstacy of rage; “I can always command money enough to pay
your tailor’s bill, which I am sure is no trifle; and I have a good mind
to give you a convincing proof of my circumstances, by prosecuting you for
defamation, sirrah.” By this time the violence of his wrath had deprived
him of his appetite, and he sat silent, unable to swallow one mouthful, while
his tormentor enjoyed his mortification, and increased his chagrin, by advising
him to lay in plentifully for his next day’s fast.

Dinner being ended, we came down stairs to the coffee room, and Banter went
away to keep an appointment, saying, he supposed he should see Wagtail and me
in the evening at the Bedford Coffee-house. He was no sooner gone than the old
gentleman took me aside, and said, he was sorry to see me so intimate with that
fellow, who was one of the most graceless rakes about town, and had already
wasted a good estate and constitution upon harlots; that he had been the ruin
of many a young man, by introducing them into debauched company, and setting a
lewd example of all manner of wickedness; and that, unless I were on my guard,
he would strip me in a short time both of my money and reputation. I thanked
him for his information, and promised to conduct myself accordingly, wishing,
however, his caution had been a few hours more early, by which means I might
have saved five guineas. Notwithstanding this intelligence, I was inclinable to
impute some part of the charge to Medlar’s revenge for the liberties
taken with him at dinner; and therefore, as soon as I could disengage myself,
applied to Wagtail for his opinion of the character in question, resolved to
compare their accounts, allowing for the prejudice of each, and to form my
judgment upon both, without adhering strictly to either. The doctor assured me,
that he was a very pretty gentleman of family and fortune; a scholar, a wit, a
critic, and perfectly well acquainted with the town; that his honour and
courage were unquestionable, though some extravagances he had been guilty of,
and his talents for satire had procured him enemies, and made some people shy
of his acquaintance. From these different sketches, I concluded that Banter was
a young fellow of some parts, who had spent his fortune, but retained his
appetites, and fallen out with the world, because he could not enjoy it to his
wish.

I went to the Bedford Coffee-house in the evening, where I met my friends, from
thence proceeded to the play, and afterwards carried them home to my lodgings,
where we supped in great good humour.

CHAPTER XLIX

I receive a Challenge—the Consequence of it—the Quarrel being made
up, am put in Arrest by the Care and Affection of Strap—but immediately
released upon explaining my Affair—the Behaviour of Mr. Oregan and his
two Friends—I visit Melinda, whom I divert with an account of the
Duel—propose Marriage—she refers the Matter to her Mother, of whom
I make a solemn Demand of her Daughter—the old Lady’s
behaviour—I am discarded—-resent their Disdain

When I was ready to go abroad next day, Strap brought me a letter, To Mr.
Random, Esq., these; which, upon opening, I found contained a challenge
conceived in these very extraordinary terms:

“Sir,—Whereas I am informed that you make love to Miss Melinda
Goosetrap, this is to let you know that she is under promise of marriage to me;
and that I am at this present waiting at the back of Montague House, with a
pair of good pistols in my hand; and if you will keep your appointment, I will
make your tongue confess (after the breath is out of your body) that you do not
deserve her so well as

Yours, etc.

Rourk Oregan.”

I guessed, from the style and superscription of this billet, that my rival was
a true Milesian, and was not a little uneasy at the contents; especially that
part, in which he asserted his right to my mistress by promise, a circumstance
I did not not know how to reconcile to her good sense and penetration. However,
this was no time for me to decline the defiance, because the success of my
addresses in a great measure depended upon my behaviour in that affair. I
therefore immediately loaded my pistols, and betook myself in a hackney coach
to the place appointed, where I found a tall raw-boned man, with a
hard-featured countenance and black bushy beard, walking by himself, wrapped up
in a shabby green coat, over which his own hair descended in leathern queue
from his head, that was covered with a greasy hat trimmed with a tarnished
pointe d’Espagne. He had no sooner perceived me advancing than he pulled
a pistol from his bosom, and, presenting it at me, snapped it without the least
preamble. Alarmed at this rude salutation, I made a stand, and, before he could
adjust his other piece, fired one of mine at him, without doing any damage, By
this time he was ready with his second, that flashed in the pan without going
off; upon which he called, with a true Tipperary cadence, “Fire away,
honey!” and began to hammer his flint with great deliberation. But I was
resolved to make use of the advantage fortune had given me, and therefore
stepped up without throwing away my fire, desiring him to ask his life, or
prepare for another world; but this stout Hibernian refused to condescend, and
complained bitterly of my having quitted my ground before he could return my
shot: saying I ought to go back to my station, and let him have an equal chance
with me. I endeavoured to persuade him that I had given him a double chance
already: and it was my business to prevent him from enjoying a third; but now,
since I had an opportunity, I demanded a parley, and desired to know his
condition and reason for calling me to the field, who, to the best of my
remembrance, far from having done him any injury, had never before seen him. He
told me that he was a gentleman of fortune, who had spent all he had, and,
hearing that Melinda had got ten thousand pounds, he intended to make himself
master of that sum by espousing her, and he was determined, in an honourable
way, to cut the throats of all those who stood between him and his hopes.

I then demanded to know the foundation of his hopes; and now that I had seen
him, being more and more astonished at the circumstance of the promise, desired
that he would explain that mystery. He gave me to understand, that he trusted
entirely to his birth and personal merit; that he had frequently written to
Melinda, setting forth his claim and pretensions, but she was never kind enough
to send an answer, or even to admit him into her presence; and that the promise
he mentioned in his letter was made by his friend Mr. Gahagan, who assured him
that no woman could resist a man of his appearance. I could not forbear
laughing to excess at the simplicity of my rival, who did not seem to relish my
mirth, but began to be very serious: upon which I endeavoured to appease him,
by giving him my word and honour that, far from prejudicing his addresses to
the lady, I would represent him to her in the most favourable light I could
with any regard to truth; but he must not be surprised if she should remain
blind to his deserts, for nothing was more capricious than a woman’s
mind, and the affection of that sex was seldom purchased with virtue alone.
That my declaration might have the better effect, I took notice of his
deshabille, and, professing sorrow at seeing a gentleman reduced, slipped two
guineas into his hand, at sight of which he threw away his pistols, and hugging
me in his arms, cried, “Arrah, by Jasus, now, you are the best friend I
have met with these seven long years!” When I had suffered some minutes
in his embrace, he quitted me, and picking up his rusty arms, wished the devil
might burn him if ever he should give me any further trouble about womankind.

The quarrel being thus amicably composed, I begged leave to look at his
pistols, which I found so crazy and so foul, that I believe it was happy for
him neither of them was discharged, for one of them would certainly have split
in the going off, and he would, in all probability, have lost his hand in the
explosion; but what gave me a lively idea of the man’s character was, to
find, upon examination, that one of them had been loaded without being primed,
and the other primed without a charge.

While we walked home together, I expressed a desire of knowing my new
friend’s history; and he informed me of his having served in the German
army as a volunteer against the Turks; that for his behaviour at the siege of
Belgrade, he had been honoured with an ensign’s commission, and
afterwards promoted to the rank of lieutenant, in which station it was his
misfortune to affront his captain, who challenged him to the field, and was
killed in the duel, upon which he was obliged to retreat; that he had been in
England some years soliciting his friends for provision in the British army;
but being hitherto unsuccessful, was desired by Mr. Gahagan to turn his
thoughts to matrimony, and make his fortune by an advantageous match; in
consequence of which advice, he had made up to Melinda: and, having heard by
means of an Irish footman in the family, that I was her chief favourite, had
called me out in hopes of removing by my death the greatest obstruction to his
desires; but now he was convinced of my honour and generosity, he swore by the
blessed Virgin, he would think of her no more, if there were not another woman
in the world. As a further proof of his veracity, which I did not at all doubt,
he opened an old iron snuff-box, and pulled out his commission in the Imperial
army, and his captain’s challenge, which he preserved as testimonials of
his character. I was so well convinced of this poor man’s honesty and
courage, that I determined to speak in his behalf to some of my acquaintance,
who might recommend his case to the consideration of those who could provide
for him; and in the meantime to accommodate him with a few clothes, by which
his appearance would be much mended, and himself enabled to renew his
solicitations in person.

As we walked along conversing socially together, we were met by a file of
musketeers, and Strap at their head, who no sooner approached than, with a
frantic look, he cried, “Seize them! In the name of God seize
them!” We were accordingly surrounded, and I put in arrest by the
corporal, who was commanding officer; but Captain Oregan disengaged himself,
and ran with such speed towards Tottenham Court Road that he was out of sight
in a moment. When my arms were delivered up, and myself secured, Strap became a
little more composed, and asked pardon for the liberty he had taken, which he
hoped I would excuse, as it proceeded from his affection. He then told me that,
suspecting the letter (which by the by was brought by the author himself)
contained something extraordinary, he had peeped through the keyhole, and seen
me load my pistols; upon which he ran down to Whitehall, and applied to the
officer on guard for a party to put me in arrest, but before he returned, I was
gone in a coach; that he had inquired which way I went, and, having heard that
duels were commonly fought at the back of Montague House, he conducted the
guard to this place, where he thanked God for having found me safe and sound. I
gave him to understand that I forgave his officious concern for once, but
cautioned him in pretty severe terms for making me the subject of idle
conversation for the future; then turning to the corporal, thanked him for his
care, and gave him a crown to drink with his men, assuring him that the
rencontre was over long before he came up, and everything compromised, as he
might have observed by our behaviour; as a farther proof of which, he would
find upon examination that one of my pistols had been discharged: but this
civil person, without giving himself or me any farther trouble, received the
bounty with a thousand bows and acknowledgments, and, returning the pistols,
released me immediately.

He was not gone a hundred yards, when my friend Oregan came up in order to
rescue me, with two tatterdemalions, whom he had engaged for that purpose about
the purlieus of St. Giles’s. One of them was armed with a musket that
wanted a lock, and another with a rusty broadsword, but their dress surpassed
all description. When he understood I was already free he made an apology for
his abrupt departure, and introduced me to his two companions: First, to
Counsellor Fitzclabber, who, he told me, was then employed in compiling a
history of the kings of Minster, from Irish manuscripts; and then to his friend
Mr. Gahagan, who was a profound philosopher and politician, and had projected
many excellent schemes for the good of his country. But it seems these literati
had been very ill rewarded for their ingenious labours; for, between them both,
there was but one shirt, and half a pair of breeches. I thanked them very
kindly for their readiness to assist me, and, having offered my service in my
turn, bade them good morrow, desiring Oregan to accompany me to my lodgings,
where he was fitted with decent clothes from my wardrobe, so much to his
satisfaction, that he swore eternal gratitude and friendship to me, and, at my
request, recounted all the adventures of his life.

In the afternoon, I waited on Melinda, who received me with great kindness and
familiarity, and laughed excessively at my adventure with the Irishman, to
whose wishes she was no stranger, having more than a dozen letters in her
possession, which he had written to her on the subject of love, and which, for
my entertainment, she submitted to my perusal. Having made ourselves merry at
the expense of this poor admirer, I seized the opportunity of her
mother’s going out of the room, and introduced my own passion, which I
recommended to her with all the ardour and eloquence I was master of. I
flattered, sighed, swore, entreated, and acted a thousand extravagancies, in
hopes of making some impression on her heart; but she heard everything I said
without discovering the least emotion; and other company came in before she
would vouchsafe one serious reply. After tea, the cards were brought in
according to custom, and it was my good fortune to have Melinda for my partner;
by which means, instead of losing, I came off with five guineas clear gain.

I soon became acquainted with a good many people of fashion, and spent my time
in the modish diversions of the town, such as plays, operas, masquerades,
drums, assemblies, and muppet-shows; chiefly in company with Melinda, whom I
cultivated with all the eagerness and address that my prospect could inspire,
and my education afford. I spared neither my person nor my purse to gratify her
vanity and pride; my rivals were intimidated, and indeed outshone; and, after
all, I began to fear that the dear creature had not a heart to lose.

At last, finding myself unable to support the expense of this amour much
longer, I was determined to bring the matter to a crisis; and one evening,
while we were together by ourselves, complained of her indifference, described
the tortures of suspense to a love-sick mind, and pressed her to disclose her
sentiments of matrimony and me with such earnestness, that she could not, with
all her art, shift the subject, but was obliged to come to an eclaircissement.
She told me, with a careless air, that she had no objection to my person, and
if I could satisfy her mother in other particulars, I should not find her
averse to the match; but she was resolved to do nothing in such a momentous
concern without the advice and consent of her parent. This was no very
agreeable declaration to me, whose aim had been to win her inclination first,
and then secure my conquest by a private marriage, to which I flattered myself
she would express no reluctance. That I might not, however, desert my cause
before it was desperate, I waited on her mother; and, with great formality,
demanded the daughter in marriage. The good lady, who was a very notable woman,
behaved with great state and civility; thanked me for the honour I intended her
family; and said, she did not doubt that I was in all respects qualified to
make a woman happy; but it concerned her as a parent anxious about the welfare
of her child, to inquire into the particulars of my fortune, and know what
settlement I proposed to make. To this intimation, which would have utterly
disconcerted me if I had not expected it, I replied, without hesitation that,
though my fortune was very small, I was a gentleman by birth and education,
would maintain her daughter in the sphere of a gentlewoman, and settle her own
dowry on her and her heirs for ever. This careful matron did not seem to relish
my proposal, but observed, with a demure countenance, that there was no
necessity for settling that upon her child which was her own already; however,
if I pleased, her lawyer should confer with mine upon the matter; and, in the
meantime, she desired I would favour her with a perusal of my rent-roll.
Notwithstanding the vexation I was under, I could scarce forbear laughing in
her face at the mention of my rent-roll, which was indeed a severe piece of
satire upon my pretensions. I frankly owned I had no landed estate; and told
her that I could not exactly specify the sum I was master of, until I had
regulated my affairs, which were at present in some disorder; but that I would
take an opportunity of satisfying her on that head very soon.

It was not long before I took my leave, and returned to my lodgings in a very
melancholy mood, persuaded that I had nothing more to expect from that quarter.
I was confirmed in this opinion next day, when I went back with a view of
explaining myself more fully to the old gentlewoman; and was told by the
footman that his ladies were not at home, although I had seen Melinda through
the blinds at a parlour window, as I went up to the door. Incensed at this
affront, I quitted the door without saying one word, and as I repassed the
parlour, bowed to Miss, who still remained in the same situation, securely
screened, as she thought, from my view.

This disappointment gave me more uneasiness on Strap’s account than my
own, for I was in no danger of dying for love of Melinda; on the contrary, the
remembrance of my charming Narcissa was a continual check upon my conscience
during the whole course of my addresses; and perhaps contributed to the bad
success of my scheme, by controlling my raptures and condemning my design.

There was a necessity for informing my companion of everything that happened to
me and I performed this piece of duty in an affected passion, swearing I would
be his pack-horse no longer, and desiring him to take the management of his
affairs into his own hands. This finesse had the desired effect, for, instead
of grumbling over my miscarriage, Strap was frightened at the passion I
feigned, and begged me, for the love of God, to be appeased; observing that,
although we had suffered a great loss, it was not irreparable; and if Fortune
frowned to-day, she might perhaps smile to-morrow. I pretended to acquiesce in
his remarks, praise his equanimity, and promised to improve my misfortune. He,
on the other hand, pretended to be perfectly well satisfied with my conduct,
and conjured me to follow the dictates of my own reflection; but, in spite of
all his affectation, I could perceive his inward affliction, and his visage
sensibly increased in longitude from that day.

CHAPTER L

I long to be revenged on Melinda—apply to Banter for his
Assistance—he contrives a scheme for that purpose—which is put in
Execution with great Success—I make an Attempt upon the Heart of Miss
Gripewell, but am disappointed—grow melancholy at my Disappointment, and
have recourse to the Bottle—receive a Billet-doux—am ravished with
the Contents—find myself involved in Intrigue, which I imagined would
make my Fortune—am confounded at my mistake, which banishes all Thoughts
of Matrimony

In the meantime, my attention was wholly engrossed in search of another
mistress, and the desire of being revenged on Melinda, in both which schemes I
was very much assisted by Billy Chatter, who was such a necessary creature
among the ladies, that in all private dances he engaged the men. To him
therefore I applied, desiring he would introduce me to a partner of some
figure, at the next private assembly, for the sake of a frolic, the intention
of which I would afterwards communicate. Billy, who had heard something of a
difference between Melinda and me, immediately smoked part of my design, and,
thinking I only wanted to alarm her jealousy a little, promised to gratify my
desire, by matching me with a partner worth thirty thousand pounds, whom the
ladies of this end of the town had lately taken under their management and
protection. Upon further inquiry, I found this person’s name was Miss
Biddy Gripewell; that her father, who had been a pawnbroker, died intestate, by
which means all his substance descended to his daughter, who was so little a
favourite that, could the old man have prevailed with his own rapacious
disposition to part with as much money as would have paid the expense of a
will, she would not have inherited the sixth part of his fortune; that during
his life, far from being educated in a way suitable to such great expectations,
she was obliged to live like a servant wench, and do the most menial offices in
the family. But his funeral was no sooner performed, than she assumed the fine
lady, and found so many people of both sexes to flatter, caress, and instruct
her, that, for want of discretion and experience, she was grown insufferably
vain and arrogant, and pretended to no less than a duke or earl at least for
her husband; that she had the misfortune to be neglected by the English
quality, but a certain poor Scottish lord was then making interest to be
introduced to her acquaintance. In the meantime, she was fallen into the hands
of a notable lady, who had already disposed of her to a lieutenant of foot, a
distant relation of her ladyship’s, though Miss as yet knew nothing of
the affair; and lastly that if I proposed to dance with her, I must give him
leave to represent me as a knight, or foreign count at least. I was ravished at
this piece of information, and consented for one night, to personate a French
marquis, that I might the easier fulfil my revenge.

Having made the appointment with Chatter I went to Banter’s lodgings, as
I had by this time conceived a great opinion of his penetration and knowledge;
and, after I had enjoined secrecy, told him every circumstance of my disgrace
with Melinda, and imparted the plan I had projected to mortify that proud
coquette, desiring his advice in proving, and assistance in executing the
scheme. Nothing could be more agreeable to his misanthropical temper than an
account of her behaviour and my resentment: he applauded my resolution, and
proposed that I should not only provide myself with a proper partner, but also
procure such a one for Miss Goosetrap, as should infallibly entail upon her the
ridicule of all her acquaintance. For this purpose he mentioned his barber who
he said, was an exceeding coxcomb lately come from Paris, whose absurd
affectation and grimace, would easily pass upon her for the sprightly politesse
of a gentleman improved by travel. I hugged him for this hint; and he assured
me it would be no difficult matter to make him believe, that Melinda, having
seen him by accident, was captivated by his appearance, and begged for his
acquaintance. He actually engaged him on this pretence, and painted his good
fortune in such colours that the poor shaver was quite beside himself with joy.
He was immediately fitted with a tawdry suit of clothes belonging to Banter,
and by him recommended to Chatter as a very pretty fellow, just returned from
his travels. Master Billy, who acted as a gentleman usher to a great many of
the fair sex in and about town, undertook at once to bespeak Melinda in his
behalf; and everything happened according to my wish.

At the time appointed I appeared dressed to the best advantage; and, in the
character of a Marquis, had the honour of opening the ball with the rich
heiress, who attracted the eyes of the whole company by the prodigious number
of jewels with which she was adorned. Among others I perceived Melinda, who
could not more conceal her envy than astonishment at my success; her curiosity
was still more flagrant and tormenting, for she had never seen Miss Gripewell
before; and Chatter, who alone could give her any satisfaction on that head,
was engaged in conversation at the other end of the room. I observed her
impatience, and exulted in her chagrin; and after my partner was set, took the
opportunity of passing by her to make a slight bow without stopping, which
completed my triumph and her indignation. She changed colour, bridled up,
assumed an air of disdain, and flirted her fan with such a fury, that it went
to pieces in a moment, to the no small entertainment of those who sat near and
observed her.

At length the metamorphosed barber took her out, and acted his part with such
ridiculous extravagance that the mirth of the whole company was excited at his
expense, and his partner was so much ashamed that, before the country dances
began, she retired in great confusion, under pretence of being taken suddenly
ill, and was followed by her gallant, who no doubt imagined her indisposition
was nothing but love; and laid hold of the occasion of conducting her home, to
comfort her, with an assurance of his entertaining a reciprocal passion. They
were no sooner gone than an inquisitive whisper of “Who is he?” ran
round the room; and Chatter could give them no other intelligence about him
than that he was a man of fortune just returned from his travels. I, who alone
was acquainted with his real quality, affected ignorance well knowing that
female curiosity would not rest satisfied with such a general account, and that
the discovery would proceed with a better grace from anybody than me.

Meanwhile, I was tempted by the richness of the prize to practise upon Miss
Gripewell’s heart, but soon found it too well fortified with pride and
indifference to yield to any efforts in my own character, and I neither would
nor could preserve the title I had borrowed longer than that night.

As I expected, everything came to light next day. The barber, in pure
simplicity of heart, detected himself to Melinda, and discovered the foundation
of his hopes; she sickened at the affront, and was ashamed to show her face in
public for many weeks after this accident. Poor Chatter found it impossible to
justify himself to her satisfaction; was in utter disgrace with Miss Gripewell,
for having imposed me upon her as a nobleman; and suffered very much in his
character and influence among the ladies in general.

Finding my finances diminished more than one-half, and my project as little
advanced as on the first day of my arrival in town, I began to despair of my
success, and grew melancholy at the prospect of approaching want. To dispel the
horrors of this fiend I had recourse to the bottle, and kept more company than
ever. I became particularly attached to the playhouse, conversed with the
actors behind the scenes, grew acquainted with a body of templars, and in a
short time commenced a professed wit and critic. Indeed, I may say, without
vanity, that I was much better qualified than any one of my companions, who
were, generally speaking, of all the creatures I ever conversed with, the most
ignorant and assuming. By means of these avocations I got the better of care,
and learned to separate my ideas in such a manner that, whenever I was attacked
by a gloomy reflection, I could shove it aside, and call in some agreeable
reverie to my assistance. This was not the case with Strap, who practised a
thousand shifts to conceal the sorrow that preyed upon his carcass, and reduced
him to the resemblance of a mere skeleton.

While I thus posted, in a thoughtless manner, towards poverty, I one day
received, by the penny post, a letter written in a woman’s hand,
containing a great many high-flown compliments, warm protestations of love,
couched in a very poetical style, an earnest desire of knowing whether or not
my heart was engaged, by leaving an answer at a certain place, directed to R.
B., and the whole subscribed “Your incognita.” I was transported
with joy on reading the contents of this billet-doux, which I admired as a
masterpiece of tenderness and elegance, and was already up to my ears in love
with the author, whom my imagination represented as a lady of fortune, in the
bloom of youth and beauty. Elevated with this conjecture, I went to work, and
exhausted my invention in composing an answer suitable to the sublimity of her
style and the ardour of her sentiments. I expressed my admiration of her wit in
terms the most hyperbolical, and while I acknowledged myself unworthy of her
regard, declared myself enamoured of her understanding; and in the most
pathetic manner implored the honour of an interview. Having finished this
performance, and communicated it to Strap, who skipped about for joy, I
dispatched him with it to the place appointed, which was the house of a
milliner not far from Bond Street, and desired him to keep watch near the door
for some time, that he might discover the person who should call for it. In
less than an hour he returned with a joyful countenance, and told me that, soon
after he had delivered the letter, a chairman was called, to whom it was given,
with directions to carry it to the house of a rich gentleman in the
neighbourhood, whither he (Strap) followed him, and saw him put it into the
hands of a waiting-woman, who paid the messenger, and shut the door; that, upon
inquiry at an alehouse hard by, where he called for a pint of beer, he
understood the gentleman to whom the house belonged had an only daughter, very
handsome, who would inherit his whole estate; and who certainly was the author
of the billet I had received. I was of the same opinion, and, hugging myself in
the happy prospect, dressed immediately, and passed in great state the house
that contained my unknown admirer. Nor was my vanity disappointed; for I
perceived a beautiful young creature standing at one of the windows of the
dining-room, who, I imagined, observed me with more than common curiosity. That
I might indulge her view, and at the same time feast my own, I affected to
stop, and gave orders to Strap, in the street, just opposite to her station, by
which means I had an opportunity of seeing her more distinctly, and of
congratulating myself on having made a conquest of so much perfection. In a few
moments she retired, and I betook myself to the ordinary in a rapture of hope,
which deprived me of my appetite for that meal, and sent me home in the evening
to indulge my contemplation.

Early next day, I was favoured with another epistle from my unknown admirer,
signifying her unutterable joy at the receipt of mine, which, while it made a
tender of my heart, convinced her of the value of it. Above all things, she
professed her extreme pleasure in finding me so much attached to her
understanding, a circumstance that not only flattered her in the most sensible
part, but at the same time argued my own sagacity. As for the interview I
desired, she assured me, that I could not be more eager for such an occasion
than she; but she must not only sacrifice a little more to decorum, but be
satisfied of my honourable intentions, before she could grant that request.
Meanwhile she gave me to understand that, although she might owe some deference
to the opinion of certain persons, she was resolved, in an affair that so
nearly concerned her happiness, to consult her own inclination, preferable to
the advice of the whole world; especially as she was urged to such
condescension by no consideration of fortune, what she depended upon being her
own without restriction or control. Struck with admiration at the philosophy
and self-denial of my mistress, who seemed insensible of the beauty she
possessed, and in particular ravished with that piece of intelligence by which
I learned her fortune was independent; I resumed the pen, launched out into
encomiums on the dignity of her sentiments, affected to undervalue the charms
of external beauty, pretended to ground my passion on the qualities of her
mind, complained of her rigour in sacrificing my repose to an overscrupulous
regard to decorum, and declared the purity of my designs in the most solemn and
pathetic vows. This performance being sealed and directed, was sent to the
place appointed by Strap, who, that we might be still the more confirmed in our
belief, renewed his watch, and in a little time brought back the same
information as before, with this addition, that Miss Sparkle (the name of my
correspondent), looking out at the window, no sooner saw the messenger arrive,
than she shut the casement in a sort of beautiful confusion, and disappeared,
eager no doubt to hear from the dear object of her love.

My doubts now vanished, the long-expected port appeared, and I looked upon
myself as perfectly secure of that happiness I had been in quest of so long.
After dinner, I sauntered in company with Dr. Wagtail, to that part of the town
in which my inamorata lived; and, as he was a mere register, inquired of him
into the name, character, and fortune of everybody who possessed a good house
in the streets through which we passed. When it came to his turn to mention Sir
John Sparkle, he represented him as a man of an immense estate and narrow
disposition, who mewed up his only child, a fine young lady, from the
conversation of mankind, under the strict watch and inspection of an old
governante, who was either so honest, envious, or insatiable, that nobody had
been as yet able to make her a friend, or get access to her charge, though
numbers attempted it every day; not so much on account of her expectations from
her father, who, being a widower, might marry again and have sons, as for a
fortune of twelve thousand pounds left her by an uncle, of which she could not
be deprived. This piece of news, exactly tallying with the last part of the
letter I had been honoured with in the morning, had such an effect on me, that
any man except Wagtail might have observed my emotion; but his attention was
too much engrossed by the contemplation of his own importance to suffer him to
be affected with the deportment of any other body, unless it happened to be so
particular that he could not help taking notice of it.

When I had disengaged myself from him, whose conversation grew insipid to me, I
went home, and made Strap acquainted with the fruit of my researches. This
faithful squire was almost choked with transport, and even wept with joy; but
whether on account of himself or me, I shall not pretend to determine. Next day
a third billet-doux was brought to me, containing many expressions of
tenderness, mingled with some affecting doubts about the artifice of man, the
inconstancy of youth, and the jealousy often attending the most sincere
passion; withal desiring I would excuse her, if she should try me a little
longer, before she declared herself beyond the power of retracting. These
interesting scruples added fuel to my flame and impatience to my hope; I
redoubled my complaints of her indifference, and pressed her to an assignation
with such fervent entreaties, that in a few days she consented to meet me at
the house of that milliner who had forwarded all my letters. During the
interval between the date of her promise and the hour of appointment, my pride
soared beyond all reason and description; I lost all remembrance of the gentle
Narcissa, and my thoughts were wholly employed in planning triumphs over the
malice and contempt of the world.

At length the happy hour arrived. I flew to the place of rendezvous, and was
conducted into an apartment, where I had not waited ten minutes, when I heard
the rustling of silk, and the sound of feet ascending the stairs; my heart took
the alarm, and beat quick; my cheeks glowed, my nerves thrilled, and my knees
shook with ecstacy! I perceived the door opening, saw a gold brocade petticoat
advance, and sprang forward to embrace my charmer. Heaven and earth! how shall
I paint my situation, when I found Miss Sparkle converted into a wrinkled hag
turned of seventy! I was struck dumb with amazement, and petrified with horror!
This ancient Urganda, perceived my disorder, and, approaching with a
languishing air, seized my hand, asking in a squeaking tone, if I was
indisposed. Her monstrous affectation completed the disgust I had conceived for
her at her first appearance, and it was a long time before I could command
myself so much as to behave with common civility: at length, however, I
recollected myself, and pronounced an apology for my behaviour, which I said
proceeded from a dizziness that seized me all of a sudden. My hoary Dulcinea,
who, no doubt, had been alarmed at my confusion, no sooner learned the cause to
which I now ascribed it, than she discovered her joy in a thousand amorous
coquetries, and assumed the sprightly airs of a girl of sixteen. One while she
ogled me with her dim eyes, quenched in rheum; then, as if she was ashamed of
that freedom, she affected to look down, blush, and play with her fan; then
toss her head that I might not perceive a palsy that shook it, ask some
childish questions with a lisping accent, giggle and grin with her mouth shut
to conceal the ravage of time upon her teeth, leer upon me again, sigh
piteously, fling herself about in her chair to show her agility, and act a
great many more absurdities that youth and beauty can alone excuse. Shocked as
I was at my disappointment, my disposition was incapable of affronting any
person who loved me; I therefore endeavoured to put a good face to the matter
for the present, resolved to drop the whole affair as soon as I should get
clear of her company; with this view, I uttered some civil things, and in
particular desired to know the name and condition of the lady who had honoured
me so much. She told me her name was Withers, that she lived with Sir John
Sparkle in quality of governess to his only daughter, in which situation she
had picked up a comfortable sufficiency to make her easy for life; that she had
the pleasure of seeing me at church, where my appearance and deportment made
such an impression upon her heart, that she could enjoy no ease until she had
inquired into my character, which she found so amiable in all respects, that
she yielded to the violence of her inclination, and ventured to declare her
passion with too little regard perhaps to the decorum of her sex; but she hoped
I would forgive a trespass of which I myself was in some measure the cause, and
impute her intrusion to the irresistible dictates of love. No decayed rake ever
swallowed a bolus with more reluctance than I felt in making a reply suitable
to this compliment, when, instead of the jewel, I found the crazy casket only
in my power; and yet my hopes began to revive a little, when I considered,
that, by carrying on the appearance of an intrigue with the duenna, I might
possibly obtain access to her charge. Encouraged by this suggestion, my temper
grew more serene, my reserve wore off, I talked en cavalier, and even made love
to this antiquated coquette, who seemed extremely happy in her adorer, and
spread all her allurements to make her imagined conquest more secure. The good
woman of the house treated us with tea and sweetmeats, and afterwards withdrew,
like a civil experienced matron as she was.

Left thus to our mutual endearments, Miss Withers (for she was still a maiden)
began to talk of matrimony, and expressed so much impatience in all her
behaviour that, had she been fifty years younger, I might possibly have
gratified her longing without having recourse to the church; but this step my
virtue as well as interest forbade. When the inclinations of an old maid settle
upon a young fellow, he is persecuted with her addresses; but, should he once
grant her the favour, he will never be able to disentangle himself from her
importunities and reproaches. It was my business to defer the ceremony as long
as possible, under the most specious pretences, with a view of becoming
acquainted with Miss Sparkle in the meantime; and I did not despair of success,
when I considered, that in the course of our correspondence, I should, in all
probability, be invited to visit my mistress in her own apartment, and by these
means have an opportunity of conversing with her charming ward. Pleased with
this prospect, my heart dilated with joy; I talked in raptures to the state
governante, and kissed her shrivelled hand with great devotion, She was so much
transported with her good fortune, that she could not contain her ecstacy, but
flew upon me like a tigress, and pressed her skinny lips to mine; when (as it
was no doubt concerted by her evil genius) a dose of garlic she had swallowed
that morning, to dispel wind, I suppose, began to operate with such a sudden
explosion, that human nature, circumstanced as I was, could not endure the
shock with any degree of temper. I lost all patience and reflection, flung away
from her in an instant, snatched my hat and cane, and ran downstairs as if the
devil had me in pursuit, and could scarcely retain the convulsion of my bowels,
which were grievously offended by the perfume that assaulted me. Strap, who
waited my return with impatience, seeing me arrive in the utmost disorder,
stood motionless with apprehension, and durst not inquire into the cause.

After I had washed my mouth, more than once, and recruited my spirits with a
glass of wine, I recounted to him every particular of what had happened; to
which he made no other reply for some time than lifting up his eyes, clasping
his hands, and uttering a hollow groan. At length he observed, in a melancholy
tone, that it was a thousand pities my organs were so delicate as to be
offended with the smell of garlic. “Ah! God help us,” said he,
“’tis not the steams of garlic, no, nor of something else, that
would give me the least uneasiness—see what it is to be a cobler’s
son!” I replied hastily, “I wish then you would go and retrieve my
miscarriage.” At this suggestion he started, forced a smile, and left the
room, shaking his head. Whether the old gentlewoman resented my abrupt
departure so much that her love changed into disdain, or was ashamed to see me
on account of her infirmity, I know not; but I was never troubled again with
her passion.

CHAPTER LI

I cultivate an Acquaintance with two Noblemen—am introduced to earl
Strutwell—his kind Promise and Invitation—the Behaviour of his
Porter and Lacquey—he receives me with an Appearance of uncommon
Affection—undertakes to speak in my Behalf to the Minister—informs
me of his Success, and wishes me Joy—introduces a Conversation about
Petronius Arbiter—falls in Love with my Watch, which I press upon
him—I make a present of a Diamond Ring to Lord Straddle—impart my
good Fortune to Strap and Banter, who disabuses me, to my utter Mortification

Baffled hitherto in my matrimonial schemes, I began to question my talents for
the science of fortune-hunting, and to bend my thoughts towards some employment
under the government. With the view of procuring which, I cultivated the
acquaintance of Lords Straddle and Swillpot, whose fathers were men of interest
at court. I found these young noblemen as open to my advances as I could
desire; I accompanied them in their midnight rambles, and often dined with them
at taverns, where I had the honour of paying the reckoning.

I one day took the opportunity, while I was loaded with protestations of
friendship, to disclose my desire of being settled in some sinecure, and to
solicit their influence in my behalf. Swillpot, squeezing my hand, said, I
might depend upon his service by G—. The other swore that no man would be
more proud than he to run my errands. Encouraged by these declarations, I
ventured to express an inclination to be introduced to their fathers, who were
able to do my business at once. Swillpot frankly owned he had not spoken to his
father these three years; and Straddle assured me, his father, having lately
disobliged the minister by subscribing his name to a protest in the house of
peers, was thereby rendered incapable of serving his friends at present; but he
undertook to make me acquainted with Earl Strutwell, who was hand and glove
with a certain person who ruled the roast. This offer I embraced with many
acknowledgments, and plied him so closely, in spite of a thousand evasions,
that he found himself under a necessity of keeping his word, and actually
carried me to the levee of this great man, where he left me in a crowd of
fellow-dependents, and was ushered to a particular closet audience; from
whence, in a few minutes, he returned with his lordship, who took me by the
hand, assured me he would do me all the service he could, and desired to see me
often. I was charmed with my reception, and, although I had heard that a
courtier’s promise is not to be depended upon, I thought I discovered so
much sweetness of temper and candour in this earl’s countenance, that I
did not doubt of finding my account in his protection. I resolved therefore to
profit by this permission, and waited on him next audience day, when I was
favoured with a particular smile, squeeze of the hand, and a whisper,
signifying that he wanted half-an-hour’s conversation with me in private,
when he should be disengaged, and for that purpose desired me to come and drink
a dish of chocolate with him to-morrow morning.

This invitation, which did not a little flatter my vanity and expectation, I
took care to observe, and went to his lordship’s house at the time
appointed. Having rapped at the gate, the porter unbolted and kept it half
open, placing himself in the gap, like soldiers in the broach, to dispute my
passage. I asked if his lord was stirring? He answered with a surly aspect,
“No.” “At what hour does he commonly rise?” said I.
“Sometimes sooner, sometimes later,” said he, closing the door upon
me by degrees. I then told him I was come by his lordship’s own
appointment, to which intimation this Cerberus replied, “I have received
no orders about the matter,” and was upon the point of shutting me out,
when I recollected myself all of a sudden, and slipping a crown into his hand,
begged as a favour that he would inquire, and let me know whether or not the
earl was up. The grim janitor relented at the touch of my money, which he took
with all the indifference of a taxgatherer, and showed me into a parlour,
where, he said, I might amuse myself till such time as his lord should be
awake. I had not sat ten minutes in this place, when a footman entered, and,
without speaking, started at me; I interpreted this piece of his behaviour
into, “Pray, sir, what is your business?” and asked the same
question I had put to the porter, when I accosted him first. The lacquey made
the same reply, and disappeared before I could get any further intelligence. In
a little time he returned, on pretence of poking the fire, and looked at me
again with great earnestness; upon which I began to perceive his meaning, and,
tipping him with half-a-crown, desired he would be so good as to fall upon some
method of letting the earl know that I was in the house. He made a low bow,
said, “Yes, sir,” and vanished. This bounty was not thrown away,
for in an instant he came back, and conducted me to a chamber, where I was
received with great kindness and familiarity by his lordship, whom I found just
risen, in his morning-gown, and slippers. After breakfast, he entered into a
particular conversation with me about my travels, the remarks I had made
abroad, and examined me to the full extent of my understanding. My answers
seemed to please him very much, he frequently squeezed my hand, and, looking at
me with a singular complacency in his countenance, bade me depend upon his good
offices with the ministry in my behalf. “Young men of your
qualifications,” said he, “ought to be cherished by every
administration. For my own part, I see so little merit in the world, that I
have laid it down as a maxim, to encourage the least appearance of genius and
virtue to the utmost of my power: you have a great deal of both; and will not
fail of making a figure one day, if I am not mistaken; but you must lay your
account with mounting by gradual steps to the summit of your fortune. Rome was
not built in a day. As you understand the languages perfectly well, how would
you like to cross the sea as secretary to an embassy?” I assured his
lordship, with great eagerness, that nothing could be more agreeable to my
inclination: upon which he bade me make myself easy, my business was done, for
he had a place of that kind in his view. This piece of generosity affected me
so much, that I was unable for some time to express my gratitude, which at
length broke out in acknowledgments of my own unworthiness, and encomiums on
his benevolence. I could not even help shedding tears at the goodness of this
noble lord, who no sooner perceived them than he caught me in his arms, and
hugged and kissed me with a seemingly paternal affection. Confounded at this
uncommon instance of fondness for a stranger, I remained a few moments silent
and ashamed; then rose and took my leave, after he had assured me that he would
speak to the minister in my favour that very day; and desired that I would not
for the future give myself the trouble of attending at his levee, but come at
the same hour every day, when he should be at leisure, that is, three times a
week.

Though my hopes were now very sanguine, I determined to conceal my prospect
from everybody, even from Strap, until I should be more certain of success: and
in the meantime give my patron no respite from my solicitations. When I renewed
my visit, I found the street-door opened to me as if by enchantment; but in my
passage towards the presence-room, I was met by the valet-de-chambre, who cast
some furious looks at me the meaning of which I could not comprehend. The earl
saluted me at entrance with a tender embrace, and wished me joy of his success
with the Premier, who, he said, had preferred his recommendation to that of two
other noblemen very urgent in behalf of their respective friends, and
absolutely promised that I should go to a certain foreign court in quality of
secretary to an ambassador and plenipotentiary who was to set out in a few
weeks an affair of vast importance to the nation. I was thunderstruck with my
good fortune, and could make no other reply than kneel and attempt to kiss my
benefactor’s hand, which submission he would not permit; but, raising me
up, pressed me to his breast with surprising emotion, and told me he had now
taken upon himself the care of making my fortune. What enhanced the value of
the benefit still the more, was his making light of the favour, and shifting
the conversation to another subject.

Among other topics of discourse, that of the Belles Lettres was introduced,
upon which his lordship held forth with great taste and erudition and
discovered an intimate knowledge of the authors of antiquity,
“Here’s a book,” said he, taking one from his bosom,
“written with great elegance and spirit; and, though the subject may give
offence to some narrow-minded people, the author will always be held in esteem
by every person of wit and learning.” So saying, he put into my hand
Petronius Arbiter, and asked my opinion of his wit and manner. I told him,
that, in my opinion, he wrote with great ease and vivacity, but was withal so
lewd and indecent that he ought to find no quarter or protection among people
of morals and taste. “I own,” replied the earl, “that his
taste in love is generally decried, and indeed condemned by our laws; but
perhaps that may be more owing to prejudice and misapprehension than to true
reason and deliberation. The best man among the ancients is said to have
entertained that passion; one of the wisest of their legislators has permitted
the indulgence of it in his commonwealth; the most celebrated poets have not
scrupled to avow it. At this day it prevails not only over all the East, but in
most parts of Europe; in our own country, it gains ground apace, and in all
probability will become in a short time a more, fashionable vice than simple
fornication. Indeed there is something to be said in vindication of it; for,
notwithstanding the severity of the law against offenders in this way, it must
be confessed that the practice of this passion is unattended with that curse
and burthen upon society which proceeds from a race of miserable and deserted
bastards, who are either murdered by their parents, deserted to the utmost want
and wretchedness, or bred up to prey upon the commonwealth: and it likewise
prevents the debauchery of many a young maiden, and the prostitution of honest
men’s wives; not to mention the consideration of health, which is much
less liable to be impaired in the gratification of this appetite, than in the
exercise of common venery, which, by ruining the constitutions of our young
men, has produced a puny progeny that degenerates from generation to
generation. Nay, I have been told, that there is another motive perhaps more
powerful than all these, that induces people to cultivate this inclination;
namely, the exquisite pleasure attending its success.”

From this discourse I began to be apprehensive that his lordship, finding I had
travelled, was afraid I might have been infected with this spurious and sordid
desire abroad, and took this method of sounding my sentiments on the subject.
Fired at this supposed suspicion, I argued against it with great warmth, as an
appetite unnatural, absurd, and of pernicious consequence; and declared my
utter detestation and abhorrence of it in these lines of the satirist:—

Eternal infamy the wretch confound

Who planted first that vice on British ground!

A vice! That spite of nature and sense reigns,

And poisons genial love, and manhood stains.

The earl smiled at my indignation, and told me he was glad to find my opinion
of the matter so conformable to his own, and that what he had advanced was only
to provoke me to an answer, with which he professed himself perfectly well
pleased. After I had enjoyed a long audience, I happened to look at my watch,
in order to regulate my motions by it; and his lordship, observing the chased
case, desired to see the device, and examine the exception, which he approved
with some expressions of admiration. Considering the obligations I lay under to
his lordship, I thought there could not be a fitter opportunity than the
present to manifest, in some shape, my gratitude; I therefore begged he would
do me the honour to accept of the watch as a small testimony of the sense I had
of his lordship’s generosity; but, he refused it in a peremptory manner,
and said he was sorry I should entertain such a mercenary opinion of him;
observing at the same time, that it was the most beautiful piece of workmanship
he had ever seen, and desiring to know where he could have such another. I
begged a thousand pardons for the freedom I had taken, which I hoped he would
impute to nothing else than the highest veneration for his person—told
him, that, as it came to my hand by accident in France, I could give him no
information about the maker, for there was no name on the inside; and once more
humbly entreated that he would indulge me so far as to use it for my sake. He
was still positive in refusing it; but was pleased to thank me for my generous
offer, saying, it was a present that no nobleman need be ashamed of receiving:
though he was resolved to show his disinterestedness with regard to me, for
whom he had conceived a particular friendship; and insisted (if I were willing
to part with the watch) upon knowing what it had cost, that he might at least
indemnify me, by refunding the money. On the other hand, I assured his lordship
that I should look upon it as an uncommon mark of distinction, if he would take
it without further question; and, rather than disoblige me, he was at last
persuaded to put it in his pocket, to my no small satisfaction, who took my
leave immediately, after having received a kind squeeze, and an injunction to
depend upon his promise.

Buoyed up with this reception, my heart opened; I gave away a guinea, among the
lacqueys, who escorted me to the door, flew to the lodgings of Lord Straddle,
upon whom I forced my diamond ring as an acknowledgment for the great service
he had done me, and from thence hied me home, with an intent of sharing my
happiness with honest Strap. I determined, however, to heighten his pleasure,
by depressing his spirits at first, and then bringing in good news with double
relish. For this purpose, I affected the appearance of disappointment and
chagrin, and told him in an abrupt manner that I had lost the watch and
diamond. Poor Hugh, who had been already harassed into a consumption by
intelligence of this sort, no sooner heard these words, than, unable to contain
himself, he cried, with distraction in his looks, “God in heaven
forbid!” I could carry on the farce no longer; but, laughing in his face,
told him everything that had passed, as above recited. His features were
immediately unbended, and the transition was so affecting, that he wept with
joy, calling my Lord Strutwell by the appellations of Jewel, Phoenix, Rara
avis; and praising God, that there was still some virtue left among our
nobility. Our mutual congratulations being over, we gave way to our
imagination, and anticipated our happiness by prosecuting our success through
the different steps of promotion, till I arrived at the rank of a prime
minister, and he to that of my first secretary.

Intoxicated with these ideas, I went to the ordinary, where, meeting with
Banter, I communicated the whole affair in confidence to him, concluding with
an assurance that I would do him all the service in my power. He heard me to an
end with great patience, then regarding me a good while with a look of disdain,
pronounced, “So your business is done, you think?” “As good
as done. I believe,” said I. “I’ll tell you,” replied
he, “what will do it still more effectually—a halter!
’Sdeath! if I had been such a gull to two such scoundrels as Strutwell
and Straddle, I would, without any more ado, tuck myself up.” Shocked at
this exclamation, I desired him with some confusion to explain himself; upon
which he gave me to understand that Straddle was a poor contemptible wretch,
who lived by borrowing and pimping for his fellow-peers; that in consequence of
this last capacity, he had doubtless introduced me to Strutwell, who was so
notorious for a passion for his own sex that he was amazed his character had
never reached my ears; and that, far from being able to obtain for me the post
he had promised, his interest at court was so low, that he could scarce provide
for a superannuated footman once a year in the customs or excise; that it was a
common thing for him to amuse strangers, whom his jackals ran down, with such
assurances and caresses as he had bestowed on me, until he had stripped them of
their cash, and everything valuable about them, very often of their chastity,
and then leave them a prey to want and infamy: that he allowed his servants no
other wages than that part of the spoil which they could glean by their
industry; and the whole of his conduct towards me was so glaring, that nobody
who knew anything of mankind could have been imposed upon by his insinuations.

I leave the reader to judge how I relished this piece of information, which
precipitated me from the most exalted pinnacle of hope to the lowest abyss of
despondence, and well nigh determined me to take Banter’s advice and
finish my chagrin with a halter. I had no room to suspect the veracity of my
friend, because, upon recollection, I found every circumstance of
Strutwell’s behaviour exactly tallying with the character he had
described; his hugs, embraces, squeezes, and eager looks, were now no longer a
mystery; no more than his defence of Petronius, and the jealous frown of his
valet-de-chambre, who, it seems, had been the favourite pathic of his lord.

CHAPTER LII

I attempt to recover my Watch and Jewel, but to no Purpose—resolve to
revenge myself on Strutwell by my Importunity—am reduced to my last
Guinea—obliged to inform Strap of my Necessity, who is almost distracted
with the News, but nevertheless obliged to pawn my best Sword for present
Subsistence—that small Supply being exhausted, I am almost stupified with
my Misfortunes—go to the Gaming Table by the Advice of Banter, and come
off with unexpected Success—Strap’s Ecstacy—Mrs. Gawky waits
upon me, professes Remorse for her Perfidy, and implores my Assistance—I
do myself a Piece of Justice by her Means, and afterwards reconcile her to her
Father

I was so confounded that I could make no reply to Banter, who reproached me
with great indignation for having thrown away upon rascals that which, had it
been converted into ready money, would have supported the rank of a gentleman
for some months, and enabled me, at the same time, to oblige my friends.
Stupified as I was, I could easily divine the source of his concern, but
sneaked away in a solitary manner, without yielding the least answer to his
expostulations; and began to deliberate within myself in what manner I should
attempt to retrieve the movables I had so foolishly lost. I should have thought
it no robbery to take them again by force, could I have done it without any
danger of being detected; but, as I could have no such opportunity, I resolved
to work by finesse, and go immediately to the lodgings of Straddle, where I was
so fortunate as to find him. “My Lord,” said I, “I have just
now recollected, that the diamond I had the honour of presenting to you is
loosened a little in the socket, and there is a young fellow just arrived from
Paris, who is reckoned the best jeweller in Europe; I knew him in France; and,
if your lordship will give me leave, will carry the ring to him to be set to
rights.” His lordship was not to be caught in this snare; he thanked me
for my offer, and told me, that, having himself observed the defect, he had
sent it to his own jeweller to be mended; and, indeed, by this time I believe
it was in the jeweller’s hands, though not in order to be mended, for it
stood in need of no alteration.

Balked in this piece of politics, I cursed my simplicity; but resolved to play
a surer game with the earl, which I thus devised. I did not doubt of being
admitted into familiar conversation with him, as before, and hoped by some
means to get the watch into my hand; then, on pretence of winding or playing
with it, drop it on the floor, when, in all probability, the fall would
disorder the work so as to stop its motion; this event would furnish me with an
opportunity of insisting upon carrying it away in order to be repaired, and
then I should be in no hurry to bring it back. What pity it was I could not
find an occasion of putting this fine scheme in execution! When I went to renew
my visit to his lordship, my access to the parlour was as free as ever; but
after I had waited for some time, the valet-de-chambre came in with his
lord’s compliments, and a desire to see me to-morrow at his levee, he
being at present so much indisposed that he could not see company. I
interpreted this message into a bad omen, and came away muttering curses
against his lordship’s politeness, and ready to go to loggerheads with
myself for being so egregiously duped. But, that I might have some satisfaction
for the loss I had sustained, I besieged him so closely at his levee, and
persecuted him with my solicitations; not without faint hopes, indeed, of
reaping something more from my industry than the bare pleasure of making him
uneasy; though I could never obtain another private hearing the whole course of
my attendance; neither had I resolution enough to undeceive Strap, whose looks
in a little time were so whetted with impatience, that whenever I came home,
his eyes devoured me, as it were, with eagerness of attention.

At length, however, finding myself reduced to my last guinea, I was compelled
to disclose my necessity, though I endeavoured to sweeten the discovery by
rehearsing to him the daily assurances I received from my patron. But these
promises were not of efficacy sufficient to support the spirits of my friend,
who no sooner understood the lowness of my finances, than, uttering a dreadful
groan, he exclaimed, “In the name of God, what shall we do?” In
order to comfort him, I said, that many of my acquaintances, who were in a
worse condition than we, supported, notwithstanding, the character of
gentlemen; and advising him to thank God that as yet we had incurred no debt,
proposed he should pawn my sword of steel, inlaid with gold, and trust to my
discretion for the rest. This expedient was wormwood and gall to poor Strap,
who, in spite of his invincible affection for me, still retained notions of
economy and expense suitable to the narrowness of his education; nevertheless
he complied with my request, and raised seven pieces on the sword in a
twinkling. This supply, inconsiderable as it was, made me as happy for the
present, as if I had kept five hundred pounds in bank; for by this time I was
so well skilled in procrastinating every troublesome reflection, that the
prospect of want seldom affected me very much, let it be ever so near. And now
indeed it was nearer than I imagined. My landlord, having occasion for money,
put me in mind of my being indebted to him five guineas in lodging; and,
telling me he had a sum to make up, begged I would excuse his importunity, and
discharge the debt. Though I could ill spare so much cash, my pride took the
resolution of disbursing it. This I did in a cavalier manner, after he had
written a discharge, telling him with an air of scorn and resentment, I saw he
was resolved that I should not be long in his books; while Strap, who stood by,
and knew my circumstances, wrung his hands in secret, gnawed his nether lip,
and turned yellow with despair. Whatever appearance of indifference my vanity
enabled me to put on, I was thunderstruck with this demand, which I had no
sooner satisfied, than I hastened into company, with a view of beguiling my
cares with conversation, or drowning them with wine.

After dinner, a party was accordingly made in the coffee-house, from whence we
adjourned to the tavern, where, instead of sharing the mirth of the company, I
was as much chagrined at their good humour as a damned soul in hell would be at
a glimpse of heaven. In vain did I swallow bumper after bumper! the wine had
lost its effect upon me, and, far from raising my dejected spirits, could not
even lay me asleep. Banter, who was the only intimate I had (Strap excepted),
perceived my anxiety, and, when we broke up, reproached me with pusillanimity,
for being cast down at my disappointment that such a rascal as Strutwell could
be the occasion of. I told him I did not at all see how Strutwell’s being
a rascal alleviated my misfortune; and gave him to understand that my present
grief did not so much proceed from that disappointment, as from the low ebb of
my fortune, which was sunk to something less than two guineas. At this
declaration he cried, “Psha! is that all?” and assured me there
were a thousand ways of living in town without a fortune, he himself having
subsisted many years entirely by his wit. I expressed an eager desire of being
acquainted with some of these methods, and he, without farther expostulation,
bade me follow him. He conducted me to a house under the piazzas in Covert
Garden, which we entered, and having delivered our swords to a grim fellow who
demanded them at the foot of the staircase, ascended to the second story, where
I saw multitudes of people standing round two gaming-tables, loaded, in a
manner, with gold and silver. My conductor told me this was the house of a
worthy Scotch lord, who, using the privilege of his peerage, had set up public
gaming tables, from the profits of which he drew a comfortable livelihood. He
then explained the difference between the sitters and the bettors;
characterised the first as old rooks, and the last as bubbles; and advised me
to try my fortune at the silver table, by betting a crown at a time. Before I
would venture anything, I considered the company more particularly, and there
appeared such a group of villanous faces, that I was struck with horror and
astonishment at the sight! I signified my surprise to Banter, who whispered in
my ear, that the bulk of those present were sharpers, highwaymen, and
apprentices, who, having embezzled their master’s cash, made a desperate
push in this place to make up their deficiencies. This account did not
encourage me to hazard any part of my small pittance: but, at length, being
teased by the importunities of my friend, who assured me there was no danger of
being ill-used, because people were hired by the owner to see justice done to
everybody, I began by risking one shilling, and, in less than an hour, my
winning amounted to thirty. Convinced by this time of the fairness of the game,
and animated with success, there was no need of further persuasion to continue
the play: I lent Banter (who seldom had any money in his pocket) a guinea,
which he carried to the gold table, and lost in a moment. He would have
borrowed another, but finding me deaf to his arguments, went away in a pet.
Meanwhile my gain advanced to six pieces, and my desire of more increased in
proportion: so that I moved to the higher table, where I laid half-a-guinea on
every throw, and fortune still favouring me, I became a sitter, in which
capacity I remained until it was broad day; when I found myself, after many
vicissitudes, one hundred and fifty guineas in pocket.

Thinking it now high time to retire with my booty, I asked if anybody would
take my place, and made a notion to rise; upon which an old Gascon, who sat
opposite to me, and of whom I had won a little money, started up with fury in
his looks, crying, “Restez, foutre, restez! il faut donner moi mon
ravanchio!” At the same time, a Jew, who sat near the other, insinuated
that I was more beholden to art than fortune for what I had got; that he had
observed me wipe the table very often, and that some of the divisions appeared
to be greasy. This intimation produced a great deal of clamour against me,
especially among the losers, who threatened with many oaths and imprecations,
to take me up by a warrant as a sharper, unless I would compromise the affair
by refunding the greatest part of my winning. Though I was far from being easy
under his accusation, I relied upon my innocence, threatened in my turn to
prosecute the Jew, for defamation, and boldly offered to submit my cause to the
examination of any justice in Westminster; but they knew themselves too well to
put their characters on that issue, and finding that I was not to be
intimidated into any concession, dropped their plea, and made way for me to
withdraw. I would not, however, stir from the table until the Israelite had
retracted what he had said to my disadvantage, and asked pardon before the
whole assembly.

As I marched out with my prize, I happened to tread on the toes of a tall
raw-boned fellow, with a hooked nose, fierce eyes, black thick eyebrows, a
pigtail wig of the same colour, and a formidable hat pulled over his forehead,
who stood gnawing his fingers in the crowd, and he sooner felt the application
of my shoe heel, than he roared out in a tremendous voice, “Blood and
wounds! you son of a whore, what’s that for?” I asked pardon with a
great deal of submission, and protested I had no intention of hurting him; but
the more I humbled myself the more he stormed, and insisted on gentlemanly
satisfaction, at the same time provoking me with scandalous names that I could
not put up with; so that I gave loose to my passion, returned his Billingsgate,
and challenged him down to the piazzas. His indignation cooling as mine warmed,
he refused my invitation, saying he would choose his own time, and returned
towards the table muttering threats, which I neither dreaded nor distinctly
heard; but, descending with great deliberation, received my sword from the
door-keeper, whom I gratified with a guinea, according to the custom of the
place, and went home in a rapture of joy.

My faithful valet, who had set up all night in the utmost uneasiness on my
account, let me in with his face beslubbered with tears, and followed me to my
chamber, where he stood silent like a condemned criminal, in expectation of
hearing that every shilling was spent, I guessed the situation of his thoughts,
and, assuming a sullen look, bade him fetch me some water to wash. He replied,
without lifting his eyes from the ground, “In my simple conjecture, you
have more occasion for rest, not having (I suppose) slept these four-and-twenty
hours.” “Bring me some water!” said I, in a peremptory tone;
upon which he sneaked away shrugging his shoulders. Before he returned, I had
spread my whole stock on the table in the most ostentatious manner; so that,
when it first saluted his view, he stood like one entranced; and, having rubbed
his eyes more than once, to assure himself of his being awake, broke out into,
“Lord have mercy upon us, what a vast treasure is here!”
“’Tis all our own, Strap,” said I; “take what is
necessary, and redeem the sword immediately.” He advanced towards the
table, stopped short by the way, looked at the money and me by turns, and with
a wildness in his countenance, produced from joy checked by distrust, cried,
“I dare say it is honestly come by.” To remove his scruples, I made
him acquainted with the whole story of my success, which, when he heard, he
danced about the room in an ecstacy, crying, “God be praised!—a
white stone!—God be praised!—a white stone!” So that I was
afraid the change of fortune had disordered his intellects, and that he was run
mad with joy. Extremely concerned at this event, I attempted to reason him out
of his frenzy, but to no purpose; for without regarding what I said, he
continued to frisk up and down, and repeat his rhapsody, of “God be
praised!—a white stone!” At last, I rose in the utmost
consternation, and, laying violent hands upon him, put a stop to his
extravagance by fixing him down to a settee that was in the room. This
constraint banished his delirium; he started as if just awoke, and terrified at
my behaviour, cried, “What is the matter!” When he learned the
cause of my apprehension, he was ashamed of his transports, and told me, that
in mentioning the white stone, he alluded to the Dies fasti of the Romans, albo
lapide notati.

Having no inclination to sleep, I secured my cash, dressed, and was just going
abroad, when the servant of the house told me, there was a gentlewoman at the
door who wanted to speak with me. Surprised at this information, I made Strap
show her up, and in less than a minute, saw a young woman of a shabby decayed
appearance enter my room. After half-a-dozen curtsies, she began to sob, and
told me her name was Gawky; upon which information I immediately recollected
the features of Miss Lavement, who had been the first occasion of my
misfortunes. Though I had all the reason in the world to resent her treacherous
behaviour to me, I was moved at her distress, and professing my sorrow at
seeing her so reduced desired her to sit, and inquired into the particulars of
her situation. She fell upon her knees and implored my forgiveness for the
injuries she had done me, protesting before God, that she was forced, against
her inclination, into that hellish conspiracy which had almost deprived me of
my life, by the entreaties of her husband, who, having been afterwards
renounced by his father on account of his marriage with her, and unable to
support a family on his pay, left his wife at her father’s house, and
went with the regiment to Germany, where he was broke for misbehaviour at the
battle of Dettingen; since which time she had heard no tidings of him. She then
gave me to understand, with many symptoms of penitence, that it was her
misfortune to bear a child four months after marriage, by which event her
parents were so incensed, that she was turned out of doors with the infant,
that died soon after: and had hitherto subsisted in a miserable indigent
manner, on the extorted charity of a few friends, who were now quite tired of
giving; that, not knowing where or how to support herself one day longer, she
had fled for succour even to me, who, of all mankind, had the least cause to
assist her, relying upon the generosity of my disposition, which, she hoped,
would be pleased with this opportunity of avenging itself in the noblest manner
on the wretch who had wronged me. I was very much affected with her discourse
and, having no cause to suspect the sincerity of her repentance, raised her up,
freely pardoned all she had done against me, and promised to befriend her as
much as lay in my power.

Since my last arrival in London, I had made no advances to the apothecary,
imagining it would be impossible for me to make my innocence appear, so
unhappily was my accusation circumstanced: Strap indeed had laboured to justify
me to the schoolmaster; but, far from succeeding in his attempt, Mr.
Concordance dropped all correspondence with him, because he refused to quit his
connection with me. Things being in this situation, I thought a fairer
opportunity of vindicating my character could not offer than that which now
presented itself; I therefore stipulated with Mrs. Gawky, that before I would
yield her the least assistance, she should do me the justice to clear my
reputation by explaining upon oath before a magistrate the whole of the
conspiracy, as it had been executed against me. When she had given me this
satisfaction, I presented her with five guineas, a sum so much above her
expectation, that she could scarce believe the evidence of her senses, and was
ready to worship me for my benevolence. The declaration, signed with her own
hand, I sent to her father, who, upon recollecting and comparing the
circumstances of my charge, was convinced of my integrity, and waited on me
next day, in company with his friend the schoolmaster, to whom he had
communicated my vindication. After mutual salutation, Monsieur Lavement began a
long apology for the unjust treatment I had received; but I saved him a good
deal of breath by interrupting his harangue, and assuring him that, far from
entertaining a resentment against him, I thought myself obliged to his lenity,
which allowed me to escape, after such strong assumptions of guilt appeared
against me. Mr. Concordance, thinking it now his turn to speak, observed that
Mr. Random had too much candour and sagacity to be disobliged at their conduct,
which, all things considered, could not have been otherwise with any honesty of
intention. “Indeed,” said he, “if the plot had been
unravelled to us by any supernatural intelligence; if it had been whispered by
a genius, communicated by dream, or revealed by an angel from on high, we
should have been to blame in crediting ocular demonstration; but as we were
left in the midst of mortality, it cannot be expected we should be incapable of
imposition. I must assure you, Mr. Random, no man on earth is more pleased than
I am at this triumph of your character: and, as the news of your misfortune
panged me to the very entrails, this manifestation of your innocence makes my
midriff quiver with joy.” I thanked him for this concern, desired them to
undeceive those of their acquaintance who judged harshly of me, and, having
treated them with a glass of wine, represented to Lavement the deplorable
condition of his daughter, and pleaded her cause so effectually, that he
consented to settle a small annuity on her for life: but could not be persuaded
to take her home, because her mother was so much incensed, that she would never
see her.

CHAPTER LIII

I purchase new Clothes—reprimand Strutwell and Straddle—Banter
proposes another matrimonial Scheme—I accept of his Terms—set out
to Bath in the Stage-coach with the young Lady and her Mother—the
Behaviour of an Officer and Lawyer—our fellow Travellers
described—a smart dialogue between my Mistress and the Captain

Having finished this affair to my satisfaction, I found myself perfectly at
ease; and, looking upon the gaming-table as a certain resource for a gentleman
in want, became more gay than ever. Although my clothes were almost as good as
new, I grew ashamed of wearing them, because I thought everybody by this time
had got an inventory of my wardrobe. For which reason I disposed of a good part
of my apparel to a salesman in Monmouth Street for half the value, and bought
two new suits with the money. I likewise purchased a plain gold watch,
despairing of recovering that which I had so foolishly given to Strutwell,
whom, notwithstanding, I still continued to visit at his levee, until the
ambassador he had mentioned set out with a secretary of his own choosing. I
thought myself then at liberty to expostulate with his lordship, whom I treated
with great freedom in a letter, for amusing me with vain hopes, when he neither
had the power nor inclination to provide for me. Nor was I less reserved with
Straddle, whom I in person reproached for misrepresenting to me the character
of Strutwell, which I did not scruple to aver was infamous in every respect. He
seemed very much enraged at my freedom, talked a great deal about his quality
and honour, and began to make some comparisons which I thought so injurious to
mine, that I demanded an explanation with great warmth, and he was mean enough
to equivocate, and condescend in such a manner that I left him with a hearty
contempt of his behaviour.

About this time, Banter, who had observed a surprising and sudden alteration in
my appearance and disposition, began to inquire very minutely into the cause,
and, as I did not think fit to let him know the true state of the affair, lest
he might make free with my purse, on the strength of having proposed the scheme
that filled it, I told him that I had received a small supply from a relation
in the country, who at the same time had proffered to use all his interest
(which was not small) in soliciting some post for me that should make me easy
for life. “If that be the case,” said Banter, “perhaps you
won’t care to mortify yourself a little in making your fortune another
way. I have a relation who is to set out for Bath next week, with an only
daughter, who being sickly and decrepit, intends to drink the waters for the
recovery of her health. Her father, who was a rich Turkey merchant, died about
a year ago, and left her with a fortune of twenty thousand pounds, under the
sole management of her mother, who is my kinswoman. I would have put in for the
plate myself, but there is a breach at present between the old woman and me.
You must know, that some time ago I borrowed a small sum of her and promised,
it seems, to pay it before a certain time; but being disappointed in my
expectation of money from the country, the day elapsed without my being able to
take up my note; upon which she wrote a peremptory letter, threatening to
arrest me, if I did not pay the debt immediately. Nettled at this precise
behaviour, I sent a d—d severe answer, which enraged her so much that she
actually took out a writ against me. Whereupon, finding the thing grow serious,
I got a friend to advance the money for me, discharged the debt, went to her
house, and abused her for her unfriendly dealing. She was provoked by my
reproaches, and scolded in her turn. The little deformed urchin joined her
mother with such virulence and volubility of tongue, that I was fain to make a
retreat, after having been honoured with a great many scandalous epithets,
which gave me plainly to understand that I had nothing to hope from the esteem
of the one, or the affection of the other. As they are both utter strangers to
life, it is a thousand to one that the girl will be picked up by some scoundrel
or other at Bath, if I don’t provide for her otherwise. You are a
well-looking fellow, Random, and can behave as demurely as a quaker. If you
will give me an obligation of five hundred pounds, to be paid six months after
your marriage, I will put you in a method of carrying her in spite of all
opposition.”

This proposal was too advantageous for me to be refused. The writing was
immediately drawn up and executed; and Banter, giving me notice of the time
when, and the stage coach in which they were to set out, I bespoke a place in
the same convenience; and, having hired a horse for Strap, who was chagrined
with the prospect, set forward accordingly.

As we embarked before day, I had not the pleasure for some time of seeing Miss
Snapper (that was the name of my mistress), nor even of perceiving the number
and sex of my fellow travellers, although I guessed that the coach was full, by
the difficulty I found in seating myself. The first five minutes passed in a
general silence, when, all of a sudden, the coach heeling to one side, a
boisterous voice pronounced, “To the right and left, cover your flanks,
d—me! whiz!” I easily discovered by the tone and matter of this
exclamation that it was uttered by a son of Mars; neither was it hard to
conceive the profession of another person who sat opposite to me, and observed
that we ought to have been well satisfied of our security before we entered
upon the premises. These two sallies had not the desired effect. We continued a
good while as mute as before, till at length the gentleman of the sword,
impatient of longer silence, made a second effort, by swearing he had got into
a meeting of quakers. “I believe so too,” said a shrill female
voice at my left hand, “for the spirit of folly begins to move.”
“Out with it then, madam!” replied the soldier. “You seem to
have no occasion for a midwife,” cried the lady. “D—mn my
blood!” exclaimed the other, “a man can’t talk to a woman,
but she immediately thinks of a midwife.” “True sir,” said
she, “I long to be delivered.” “What of—a mouse,
madam?” said he. “No, Sir,” said she, “of a
fool.” “Are you far gone with a fool?” said he. “Little
more than two miles,” said she. “By Gad, you’re a wit,
madam,” cried the officer, “I wish I could with any justice return
the compliment,” said the lady. “Zounds, I have done,” said
he. “Your bolt is soon shot, according to the old proverb,” said
she. The warrior’s powder was quite spent; the lawyer advised him to drop
the prosecution, and a grave matron, who sat on the left hand of the victorious
wit, told her she must not let her tongue run so fast among strangers. This
reprimand, softened with the appellation of child, convinced me that the
satirical lady was no other than Miss Snapper, and I resolved to regulate my
conduct accordingly. The champion, finding himself so smartly handled, changed
his battery, and began to expatiate on his own exploits. “You talk of
shot, madam,” said he; “d—me! I have both given and received
some shot in my time—I was wounded in the shoulder by a pistol ball at
Dettingen, where—I say nothing—but by G—d! if it had not been
for me—all’s one for that—I despise boasting, d—me!
whiz!” So saying, he whistled one part and hummed another, of the Black
Joke; then, addressing himself to the lawyer, went on thus;
“Wouldn’t you think it d—d hard, after having, at the risk of
your life, recovered the standard of a regiment that had been lost, to receive
no preferment for your pains? I don’t choose to name no names, sink me!
but, howsomever, this I will refer, by G—d! and that is this—a
musketeer of the French guards, having a standard from a certain cornet of a
certain regiment, d—e! was retreating with his prize as fast as his
horse’s heels could carry him, sink me! Upon which, I snatched up
firelock that belonged to a dead man, d—me! Whiz! and shot his horse
under him, d—n my blood! The fellow got upon his feet, and began to
repose me, upon which I charged my bayonet breast high, and ran him through the
body by G—! One of his comrades, coming to his assistance, shot me in the
shoulder, as I told you before; and another gave me a contusion on the head
with the butt-end of his carbine; but, d—me, that did not signify. I
killed one, put the other to flight, and taking up the standard, carried it off
very deliberately. But the best joke of all was the son of a b—ch of a
cornet, who had surrendered it in a cowardly manner, seeing it in my
possession, demanded it from me in the front of the line. “D—n my
blood!” says he, “where did you find my standard?” says he.
“D—n my blood!” said I, “where,” said I,
“did you lose it?” said I. “That’s nothing to
you,” says he, “’tis my standard,” says he” and
by G—d I’ll have it,” says he. “D—nation seize
me,” says I, “if you shall,” says I, “till I have first
delivered it to the general,” says I; and accordingly I went to the
headquarters after the battle, and delivered it to my Lord Stair, who promised
to do for me. But I am no more than a poor lieutenant still, d—n my
blood.”

Having vented this repetition of expletives, the lawyer owned he had not been
requited according to his deserts; observed that the labourer is always worthy
of his hire, and asked if the promise was made before witnesses, because in
that case the law would compel the general to perform it; but understanding
that the promise was made over a bottle, without being restricted to time or
terms, he pronounced it not valid in law, proceeded to inquire into the
particulars of the battle, and affirmed that, although the English had drawn
themselves into premunire at first, the French managed their cause so lamely in
the course of the dispute, that they would have been utterly nonsuited, had
they not obtained a nolli prosequi. In spite of these enlivening touches, the
conversation was like to suffer another long interruption, when the lieutenant,
unwilling to conceal any of his accomplishments that could be displayed in his
present situation, offered to regale the company with a song; and, interpreting
our silence into a desire of hearing, began to warble a fashionable air the
first stanza of which he pronounced thus:

“Would you task the moon-tide hair,

To yon flagrant beau repair.

Where waving with the poplin vow,

The bantling fine will shelter you,” etc.

The sense of the rest he perverted as he went on with such surprising facility
that I could not help thinking he had been at some pains to burlesque the
performance. Miss Snapper ascribed it to the true cause, namely ignorance; and,
when he asked her how she relished his music, answered that, in her opinion,
the music and the words were much of a piece. “Oh, d—n my
blood!” said he “I take that as a high compliment; for everybody
allows the words are d—able fine.” “They may be so,”
replied the lady, “for aught I know, but they are above my
comprehension.” “I an’t obliged to find you comprehension,
madam, curse me!” cried he. “No, nor to speak sense neither,”
said she. “D—n my heart,” said he, “I’ll speak
what I please.” Here the lawyer interposed, by telling him, there were
some things he must not speak; and upon being defied to give an instance,
mentioned treason and defamation. “As for the king,” cried the
soldier, “God bless him—I eat his bread, and have lost blood in his
cause, therefore I have nothing to say to him—but, by G—d, I dare
say anything to any other man.” “No,” said the lawyer,
“you dare not call me rogue.” “D—me, for what?”
said the other. “Because,” replied the counsellor, “I should
have it good action against you, and recover.” “Well, well,”
cried the officer, “if I dare not call you rogue, I dare think you one,
d—me!” This stroke of wit he accompanied with a loud laugh of
self-approbation, which unluckily did not affect the audience, but effectually
silenced his antagonist, who did not open his mouth for the space of an hour,
except to clear his pipe with three hems, which however, produced nothing.

CHAPTER LIV

Day breaking, I have the Pleasure of viewing the Person of Miss Snapper, whom I
had not seen before—the Soldier is witty upon me—is
offended—talks much of his Valour—is reprimanded by a grave
Gentlewoman—we are alarmed by the cry of Highwaymen—I get out of
the Coach, and stand in my own defence—they ride off without having
attacked us—I pursue them—one of them is thrown from his Horse and
taken—I return to the Coach—am complimented by Miss
Snapper—the Captain’s Behaviour on this Occasion—the Prude
reproaches me in a Soliloquy—I upbraid her in the same Manner—the
Behaviour of Miss Snapper, at Breakfast, disobliges me—the Lawyer is
witty upon the Officer, who threatens him

In the meantime, the day breaking in upon us, discovered to one another the
faces of their fellow travellers: and I had the good fortune to find my
mistress not quite so deformed nor disagreeable as she had been represented to
me. Her head, indeed, bore some resemblance to a hatchet, the edge being
represented by her face; but she had a certain delicacy in her complexion, and
a great deal of vivacity in her eyes, which were very large and black; and,
though the protuberance of her breast, when considered alone, seemed to drag
her forwards, it was easy to perceive an equivalent on her back which balanced
the other, and kept her body in equilibrio. On the whole, I thought I should
have great reason to congratulate myself if it should be my fate to possess
twenty thousand pounds encumbered with such a wife. I began therefore to
deliberate about the most probable means of acquiring the conquest, and was so
much engrossed by this idea, that I scarce took any notice of the rest of the
people in the coach, but revolved my project in silence; while the conversation
was maintained as before by the object of my hopes, the son of Mars, and the
barrister, who by this time recollected himself, and talked in terms as much as
ever. At length a dispute happened, which ended in a wager, to be determined by
me, who was so much absorbed in contemplation, that I neither heard the
reference nor the question which was put to me by each in his turn. Affronted
at my supposed contempt, the soldier with great vociferation swore I was either
dumb or deaf if not both, and that I looked as if I could not say Bo to a
goose. Aroused at this observation, I fixed my eyes upon him, and pronounced
with emphasis the interjection Bo! Upon which he cocked his hat in a fierce
manner, and cried, “D—me sir, what d’ye mean by that.”
Had I intended to answer him, which by the by was not my design, I should have
been anticipated by Miss, who told him, my meaning was to show, that I could
cry Bo to a goose; and laughed very heartily at my laconic reproof. Her
explanation and mirth did not help to appease his wrath, which broke out in
several martial insinuations, such as—“I do not understand such
freedoms, d—me! D—n my blood! I’m a gentleman, and bear the
king’s commission. ’Sblood! some people deserve to have their noses
pulled for their impertinence.” I thought to have checked these
ejaculations by a frown; because he had talked so much of his valour that I had
long ago rated him as an ass in a lion’s skin; but this expedient did not
answer my expectation, he took umbrage at the contraction of my brow, swore he
did not value my sulky looks a fig’s end, and protested he feared no man
breathing. Miss Snapper said, she was very glad to find herself in company with
a man of so much courage, who, she did not doubt, would protect her from all
the attempts of highwaymen during our journey. “Make yourself perfectly
easy on that head, madam,” replied the officer. “I have got a pair
of pistols (here they are), which I took from a horse officer at the battle of
Dettingen; they are double loaded, and if any highwayman in England robs you of
the value of a pin while I have the honour of being in your company, d—n
my heart.” When he had expressed himself in this manner, a prim
gentlewoman, who had sat silent hitherto, opened her mouth, and said, she
wondered how any man could be so rude as to pull out such weapons before
ladies. “D—me, madam,” cried the champion, “if you are
so much afraid at the sight of a pistol, how d’ye propose to stand fire
if there should be occasion?” She then told him that, if she thought he
could be so unmannerly as to use fire-arms in her presence, whatever might be
the occasion, she would get out of the coach immediately, and walk to the next
village, where she might procure a convenience to herself. Before he could make
any answer, my Dulcinea interposed, and observed that, far from being offended
at a gentleman’s using his arms in his own defence, she thought herself
very lucky in being along with one by whose valour she stood a good chance of
saving herself from being rifled. The prude cast a disdainful look at Miss, and
said that people, who have but little to lose, are sometimes the most
solicitous about preserving it. The old lady was affronted at this inuendo, and
took notice, that people ought to be very well informed before they speak
slightingly of other people’s fortune, lest they discover their own envy,
and make themselves ridiculous. The daughter declared, that she did not pretend
to vie with anybody in point of riches; and if the lady, who insisted upon
non-resistance, would promise to indemnify us all for the loss we should
sustain, she would be one of the first to persuade the captain to submission,
in case we should be attacked. To this proposal, reasonable as it was, the
reserved lady made no other reply than a scornful glance and a toss of her
head. I was very well pleased with the spirit of my young mistress, and even
wished for an opportunity of distinguishing my courage under her eye, which I
believed could not fail of prepossessing her in my favour, when all of a sudden
Strap rode up to the coach door, and told us in a great fright, that two men on
horseback were crossing the heath (for by this time we had passed Hounslow),
and made directly towards us.

This piece of information was no sooner delivered, than Mrs. Snapper began to
scream, her daughter grew pale, the old lady pulled out her purse to be in
readiness, the lawyer’s teeth chattered, while he pronounced,
“’Tis no matter—we’ll sue the county and
recover.” The captain gave evident signs of confusion: and I, after
having commanded the coachman to stop, opened the door, jumped out, and invited
the warrior to follow me. But, finding him backward and astonished, I took his
pistols, and, giving them to Strap, who had by this time alighted and trembled
very much, I mounted on horseback; and, taking my own (which I could better
depend upon) from the holsters, cocked them both, and faced the robbers, who
were now very near us. Seeing me ready to oppose them on horseback, and another
man armed a-foot, they made a halt at some distance to reconnoitre us: and
after having rode round us twice, myself still facing about as they rode, went
off the same way they came, at a hand gallop. A gentleman’s servant
coming up with a horse at the same time, I offered him a crown to assist me in
pursuing them, which he no sooner accepted, than I armed him with the
officer’s pistols, and we galloped after the thieves, who, trusting to
the swiftness of their horses, stopped till we came within shot of them and
then, firing at us, put their nags to the full speed. We followed them as fast
as our beasts could carry us; but, not being so well mounted as they, our
efforts would have been to little purpose, had not the horse of one of them
stumbled, and thrown his rider with such violence over his head, that he lay
senseless when we came up, and was taken without the least opposition; while
his comrade consulted his own safety in flight, without regarding the distress
of his friend. We scarce had time to make ourselves masters of his arms, and
tie his hands together, before he recovered his senses, when, learning his
situation he affected surprise, demanded to know by what authority we used a
gentleman in that manner, and had the impudence to threaten us with a
prosecution for robbery. In the meantime, we perceived Strap coming up with a
crowd of people, armed up with different kinds of weapons; and among the rest a
farmer, who no sooner perceived the thief, whom we had secured, than he cried
with great emotion, “There’s the fellow who robbed me an hour ago
of twenty pounds, in a canvas bag.” He was immediately searched, and the
money found exactly as it had been described; upon which we committed him to
the charge of the countryman, who carried him to the town of Hounslow, which,
it seems, the farmer had alarmed; and I, having satisfied the footman for his
trouble, according to promise, returned with Strap to the coach, where I found
the captain and lawyer busy in administering smelling bottles and cordials to
the grave lady, who had gone into a fit at the noise of firing.

When I had taken my seat, Miss Snapper, who from the coach had seen everything
that happened; made me a compliment on my behaviour, and said she was glad to
see me returned without having received any injury; her mother too owned
herself obliged to my resolution: the lawyer told me, that I was entitled by
act of parliament to a reward of forty pounds, for having apprehended a
highwayman. The soldier observed, with a countenance in which impudence and
shame struggling, produced some disorder, that if I had not been in such a
d—d hurry to get out of the coach, he would have secured the rogues
effectually, without all this bustle and loss of time, by a scheme, which my
heat and precipitation ruined. “For my own part,” continued he,
“I am always extremely cool on these occasions.” “So it
appeared, by your trembling,” said the young lady. “Death and
d—ion!” cried he, “your sex protects you, madam; if any man
on earth durst tell me so much, I’d send him to hell, d—n my heart!
in an instant.” So saying, he fixed his eyes upon me, and asked if I had
seen him tremble? I answered without hesitation, “Yes.”
“D—me, sir!” said he, “d’ye doubt my
courage?” I replied, “Very much.” This declaration quite
disconcerted him. He looked blank, and pronounced with a faltering voice,
“Oh! it’s very well: d—n my blood! I shall find a
time.” I signified my contempt of him, by thrusting my tongue in my
cheek, which humbled him so much, that he scarce swore another oath aloud
during the whole journey.

The precise lady, having recruited her spirits by the help of some strong
waters, began a soliloquy, in which she wondered that any man, who pretended to
maintain the character of a gentleman, could, for the sake of a little paltry
coin, throw persons of honour into such quandaries as might endanger their
lives; and professed her surprise that women were not ashamed to commend such
brutality. At the same time vowing that for the future she would never set foot
in a stage coach, if a private convenience could be had for love or money.

Nettled at her remarks, I took the same method of conveying my sentiments, and
wondered in my turn, that any woman of common sense should be so unreasonable
as to expect that people, who had neither acquaintance nor connection with her,
would tamely allow themselves to be robbed and maltreated, merely to indulge
her capricious humour. I likewise confessed my astonishment at her insolence
and ingratitude in taxing a person with brutality, who deserved her approbation
and acknowledgment; and vowed that, if ever she should be assaulted again, I
would leave her to the mercy of the spoiler, that she might know the value of
my protection.

This person of honour did not think fit to carry on the altercation any
further, but seemed to chew the cud of her resentment with the crestfallen
captain, while I entered into discourse with my charmer, who was the more
pleased with my conversation, as she had conceived a very indifferent opinion
of my intellects from my former silence. I should have had cause to be equally
satisfied with the sprightliness of her genius, could she have curbed her
imagination with judgment; but she laboured under such a profusion of talk,
that I dreaded her unruly tongue, and felt by anticipation the horrors of an
eternal clack! However, when I considered, on the other hand, the joys
attending the possession of twenty thousand pounds, I forgot her imperfections,
seized occasion by the forelock, and tried to insinuate myself into her
affection. The careful mother kept a strict watch over her and though she could
not help behaving civilly to me, took frequent opportunities of discouraging
our communication, by reprimanding her for being so free with strangers, and
telling her she must learn to speak less and think more. Abridged of the use of
speech, we conversed with our eyes, and I found the young lady very eloquent in
this kind of discourse. In short, I had reason to believe that she was sick of
the old gentlewoman’s tuition, and that I should find it no difficult
matter to supersede her authority.

When we arrived at the place where we were to breakfast, I alighted, and helped
my mistress out of the coach, as well as her mother who called for a private
room to which they withdrew in order to eat by themselves. As they retired
together, I perceived that Miss had got more twists from nature than I had
before observed for she was bent sideways into the figure of an S, so that her
progression very much resembled that of a crab. The prude also chose the
captain for her messmate, and ordered breakfast for two only, to be brought
into another separate room: while the lawyer and I, deserted by the rest of the
company, were fain to put up with each other. I was a good deal chagrined at
the stately reserve of Mrs. Snapper, who, I thought, did not use me with all
the complaisance I deserved; and my companion declared that he had been a
traveller for twenty years, and never knew the stage coach rules so much
infringed before. As for the honourable gentlewoman I could not conceive the
meaning of her attachment to the lieutenant; and asked the lawyer if he knew
for which of the soldier’s virtues she admired him? The counsellor
facetiously replied, “I suppose the lady knows him to be an able
conveyancer, and wants him to make a settlement in tail.” I could not
help laughing at the archness of the barrister, who entertained me during
breakfast with a great deal of wit of the same kind, at the expense of our
fellow travellers; and among other things said, he was sorry to find the young
lady saddled with such incumbrances.

When we had made an end of our repast, and paid our reckoning, we went into the
coach, took our places, and bribed the driver with sixpence to revenge us on
the rest of his fare, by hurrying them away in the midst of their meal. This
task he performed to our satisfaction, after he had disturbed their enjoyment
with his importunate clamour. The mother and daughter obeyed the summons first,
and, coming to the coach door, were obliged to desire the coachman’s
assistance to get in, because the lawyer and I had agreed to show our
resentment by our neglect. They were no sooner seated, than the captain
appeared, as much heated as if he had been pursued a dozen miles by an enemy;
and immediately after him came the lady, not without some marks of disorder.
Having helped her up, he entered himself, growling a few oaths against the
coachman for his impertinent interruption; and the lawyer comforted him by
saying, that if he had suffered a nisi prius through the obstinacy of the
defendant, he might have an opportunity to join issue at the next stage. This
last expression gave offence to the grave gentlewoman, who told him, if she was
a man, she would make him repent of such obscenity, and thanked God she had
never been in such company before. At this insinuation the captain thought
himself under a necessity of espousing the lady’s cause; and accordingly
threatened to cut off the lawyer’s ears, if he should give his tongue any
such liberties for the future. The poor counsellor begged pardon, and universal
silence ensued.

CHAPTER LV

I resolve to ingratiate myself with the Mother, and am favoured by
accident—the Precise Lady finds her husband, and quit the Coach—the
Captain is disappointed of his dinner—we arrive at Bath—I accompany
Miss Snapper to the Long-room, where she is attacked by beau Nash, and, turns
the Laugh against him—I make love to her, and receive a
check—Squire her to an Assembly, where I am blessed with a Sight of my
dear Narcissa, which discomposes me so much, that Miss Snapper, observing my
disorder, is at pains to discover the Cause—is piqued at the Occasion,
and, in our way home, pays me a sarcastic Compliment—I am met by Miss
Williams, who is the maid and Confidante of Narcissa—she acquaints me
with her Lady’s regard for me while under the disguise of a Servant, and
describes the Transports of Narcissa on seeing me at the Assembly, in the
Character of a Gentleman—I am surprised with an Account of her
Aunt’s Marriage, and make an Appointment to meet Miss Williams the next
day

During this unsocial interval, my pride and interest maintained a severe
conflict on the subject of Miss Snapper, whom the one represented as unworthy
of notice, and the other proposed as the object of my whole attention: the
advantages and disadvantages of such a match were opposed to one another by my
imagination; and, at length, my judgment gave it so much in favour of the
first, that I resolved to prosecute my scheme with all the address in my power.
I thought I perceived some concern in her countenance, occasioned by my
silence, which she, no doubt, imputed to my disgust at her mother’s
behaviour; and, as I believed the old woman could not fail of ascribing my
muteness to the same motive, I determined to continue that sullen conduct
towards her, and fall upon some other method of manifesting my esteem for the
daughter, nor was it difficult for me to make her acquainted with my sentiments
by the expression of my looks, which I modelled into the character of humanity
and love; and which were answered by her with all the sympathy and approbation
I could desire. But when I began to consider, that, without further
opportunities of improving my success, all the progress I had hitherto made
would not much avail, and that such opportunities could not be enjoyed without
the mother’s permission, I concluded it would be requisite to vanquish
her coldness and suspicion by my assiduities and respectful behaviour on the
road; and she would, in all likelihood, invite me to visit her at Bath, where I
did not fear of being able to cultivate her acquaintance as much as would be
necessary to the accomplishment of my purpose. And indeed accident furnished me
with an opportunity of obliging her so much that she could not, with any
appearance of good manners, forbear to gratify my inclination.

When we arrived at our dining-place, we found all the eatables at the inn
bespoke by a certain nobleman, who had got the start of us and, in all
likelihood, my mistress and her mother must have dined with Duke Humphrey, had
I not exerted myself in their behalf, and bribed the landlord with a glass of
wine to curtail his lordship’s entertainment of a couple of fowls and
some bacon, which I sent with my compliments to the ladies. They accepted my
treat with a great many thanks, and desired I would favour them with my company
at dinner, where I amused the old gentlewoman so successfully, by maintaining a
seemingly disinterested ease in the midst of my civility, that she signified a
desire of being better acquainted, and hoped I would be so kind as to see her
sometimes at Bath. While I enjoyed myself in this manner, the precise lady had
the good fortune to meet with her husband, who was no other than gentleman, or,
in other words, valet-de-chambre, to the very nobleman whose coach stood at the
door. Proud of the interest she had in the house, she affected to show her
power by introducing the captain to her spouse as a person who had treated her
with great civility upon which he was invited to a share of their dinner; while
the poor lawyer, finding himself utterly abandoned, made application to me, and
was through my intercession admitted into our company. Having satisfied our
appetites, and made ourselves merry at the expense of the person of honour, the
civil captain, and complaisant husband, I did myself the pleasure of
discharging the bill by stealth, for which I received a great many apologies
and acknowledgments from my guests, and we re-embarked at the first warning.
The officer was obliged, at last, to appease his hunger with a luncheon of
bread and cheese, and a pint bottle of brandy, which he dispatched in the
coach, cursing the inappetence of his lordship, who had ordered dinner to be
put back a whole hour.

Nothing remarkable happened during the remaining part of our journey, which was
finished next day, when I waited on the ladies to the house of a relation, in
which they intended to lodge, and, passing that night at the inn, took lodgings
in the morning for myself.

The forenoon was spent in visiting everything that was worth seeing in the
place, in company with a gentleman to whom Banter had given me a letter of
introduction; and in the afternoon I waited on the ladies, and found Miss a
good deal indisposed with the fatigue of their journey. As they foresaw they
should have occasion for a male acquaintance to squire them at all public
places, I was received with great cordiality, and had the mother’s
permission to conduct them next day to the Long Room, which we no sooner
entered, than the eyes of everybody present were turned upon us, and, when we
had suffered the martyrdom of their looks for some time, a whisper circulated
at our expense, which was accompanied with many contemptuous smiles and
tittering observations, to my utter shame and confusion. I did not so much
conduct as follow my charge to a place where she seated her mother and herself
with astonishing composure notwithstanding the unmannerly behaviour of the
whole company, which seemed to be assumed merely to put her out of countenance.
The celebrated Mr. Nash, who commonly attends in this place, as master of the
ceremonies, perceiving the disposition of the assembly, took upon himself the
task of gratifying their ill-nature further, by exposing my mistress to the
edge of his wit. With this view he approached us, with many bows and grimaces,
and, after having welcomed Miss Snapper to the place, asked her in the hearing
of all present, if she could inform him of the name of Tobit’s dog. Miss
was so much incensed at his insolence, that I should certainly have kicked him
where he stood without ceremony, had not the young lady prevented the effects
of my indignation, by replying with the utmost vivacity, “His name was
Nash, and an impudent dog he was.” This repartee so unexpected and just,
raised such a universal laugh at the aggressor, that all his assurance was
insufficient to support him under their derision; so that, after he had
endeavoured to compose himself by taking snuff and forcing a smile, he was
obliged to sneak off in a ludicrous attitude, while my Dulcinea was applauded
to the skies for the brilliancy of her wit, and her acquaintance immediately
courted by the best people of both sexes in the room.

This event, with which I was indefinitely pleased at first, did not fail of
alarming me, upon further reflection, when I considered, that the more she was
caressed by persons of distinction, the more her pride would be inflamed, and
consequently, the obstacles to my success multiplied and enlarged. Nor were my
presaging fears untrue. That very night I perceived her a little intoxicated
with the incense she had received, and, though, she still behaved with a
particular civility to me, I foresaw, that, as soon as her fortune should be
known, she would be surrounded with a swarm of admirers, some of whom might
possibly, by excelling me on point of wealth, or in the arts of flattery and
scandal, supplant me in her esteem, and find means to make the mother of his
party. I resolved therefore to lose no time, and, being invited to spend the
evening with them, found an opportunity, in spite of the old
gentlewoman’s vigilance, to explain the meaning of my glances in the
coach, by paying homage to her wit, and professing myself enamoured of her
person. She blushed at my declaration and in a favourable manner disapproved of
the liberty I had taken, putting me in mind of our being strangers to each
other, and desiring I would not be the means of interrupting our acquaintance,
by any such unseasonable strokes of gallantry for the future. My ardour was
effectually checked by this reprimand, which was, however, delivered in a
gentle manner, that I had no cause to be disobliged; and the arrival of her
mother relieved me from a dilemma in which I should not have known how to
demean myself a minute longer. Neither could I resume the easiness of carriage
with which I came in; my mistress acted on the reserve, and the conversation
beginning to flag, the old lady introduced her kinswoman of the house, and
proposed a hand at whist.

While we amused ourselves at this diversion, I understood from the gentlewoman,
that there was to be an assembly next night at which I begged to have the
honour of dancing with Miss. She thanked me for the favour I intended her,
assured me she never did dance, but signified a desire of seeing the company,
when I offered my service, which was accepted, not a little proud of being
exempted from appearing with her in a situation, that, notwithstanding my
profession to the contrary, was not at all agreeable to my inclination.

Having supped, and continued the game, till such time as the successive yawns
of the mother warned me to be gone, I took my leave, and went home, where I
made Strap very happy with an account of my progress. Next day I put on my
gayest apparel, and went to drink tea at Mrs. Snapper’s, according to
appointment, when I found, to my inexpressible satisfaction, that she was laid
up with the toothache, and that Miss was to be intrusted to my care.
Accordingly, we set out for the ball-room pretty early in the evening, and took
possession of a commodious place, where we had not sat longer than a quarter of
an hour, when a gentleman, dressed in a green frock, came in, leading a young
lady, whom I immediately discovered to be the adorable Narcissa! Good heaven!
what were the thrillings of my soul at that instant! my reflection was
overwhelmed with a torrent of agitation! my heart throbbed with surprising
violence! a sudden mist overspread my eyes, my ears were invaded with a
dreadful sound! I panted for want of breath, and, in short, was for some
moments entranced! This first tumult subsiding, a crowd of flattering ideas
rushed upon my imagination. Everything, that was soft, sensible, and engaging,
in the character of that dear creature recurred to my remembrance, and every
favourable circumstance of my own qualifications appeared in all the
aggravation of self-conceit, to heighten my expectation! Neither was this
transport of long duration. The dread of her being already disposed of
intervened, and overcast my enchanting reverie! My presaging apprehension
represented her encircled in the arms of some happy rival, and in consequence
for ever lost to me. I was stung with this suggestion, and, believing the
person who conducted her to be the husband of this amiable young lady, already
devoted him to my fury, and stood up to mark him for my vengeance, when I
recollected, to my unspeakable joy, her brother the fox-hunter, in the person
of her gallant.

Undeceived so much to my satisfaction in this particular, I gazed in a frenzy
of delight on the irresistible charms of his sister, who no sooner
distinguished me in the crowd, than her evident confusion afforded a happy omen
to my flame. At sight of me she started, the roses instantly vanished from her
polished cheeks, and returned in a moment with a double glow, that overspread
her lovely neck, while her enchanting bosom heaved with strong emotion. I
hailed these favourable symptoms, and, lying in wait for her looks, did homage
with my eyes. She seemed to approve my declaration, by the complacency of her
aspect; and I was so transported with the discovery, that more than once I was
on the point of making up to her, to disclose the throbbings of my heart in
person, had not that profound veneration, which her presence always inspired,
restrained the unseasonable impulse. All my powers being engrossed in this
manner, it may easily be imagined how ill I entertained Miss Snapper on whom I
could not now turn my eyes, without making comparisons very little to her
advantage. It was not even in my power to return distinct answers to the
questions she asked from time to time, so that she could not help observing my
absence of mind; and having a turn for observation, watched my glances, and,
tracing them to the divine object, discovered the cause of my disorder. That
she might, however, be convinced of the truth of her conjecture, she began to
interrogate me with regard to Narcissa, and, notwithstanding all my endeavours
to disguise my sentiments, perceived my attachment by my confusion: upon which,
she assumed a stateliness of behaviour, and sat silent during the remaining
part of the entertainment. At any other time, her suspicion would have alarmed
me: but now I was elevated by my passion above every other consideration. The
mistress of my soul having retired with her brother, I discovered so much
uneasiness at my situation, that Miss Snapper proposed to go home; and, while I
conducted her to a chair, told me she had too great a regard for me to keep me
any longer in torment. I feigned ignorance of her meaning, and having seen her
safely at her lodgings, took my leave, and went home in an ecstasy, where I
disclosed everything that had happened to my confidant and humble servant,
Strap, who did not relish the accident so well as I expected; and observed,
that a bird in the hand is worth two in the bush. “But, however,”
said he, “you know best—you know best.” Next day, as, I went
to the Pump Room, in hopes of seeing or hearing some tidings of my fair
enslaver, I was met by a gentlewoman, who, having looked hard at me, cried,
“O Christ, Mr. Random!” Surprised at this exclamation, I examined
the countenance of the person who spoke, and immediately recognised my old
sweetheart and fellow sufferer, Miss Williams.

I was mightily pleased to find this unfortunate woman under such a decent
appearance, professed my joy at seeing her so well, and desired to know where I
should have the pleasure of her conversation. She was as heartily rejoiced at
the apparent easiness of my fortune, and gave me to know that she, as yet, had
no habitation that she could properly call her own; but would wait on me at any
place I should please to appoint. Understanding that she was unengaged for the
present, I showed her the way to my lodgings, where, after a very affectionate
salutation, she informed me of her being very happy in the service of a young
lady to whom she was recommended by a former mistress deceased, into whose
family she had recommended herself by the honest deceit she had concerted,
while she lived with me in the garret at London. She then expressed a vehement
desire to be acquainted with the vicissitudes of my life since we parted, and
excused her curiosity on account of the concern she had for my interest. I
forthwith gratified her request, and, when I described my situation in Sussex,
perceived her to attend to my story with particular eagerness. She interrupted
me, when I had finished that period, with, “Good God! is it
possible?” and then begged I would be so good as to continue my relation;
which I did as briefly as I could, burning with impatience to know the cause of
her surprise, about which I had already formed a very interesting conjecture.

When I had brought my adventures down to the present day, who seemed very much
affected with the different circumstances of my fortune; and saying, with a
smile, she believed my distresses were now at a period, proceeded to inform me
that the lady whom she served was no other than the charming Narcissa, who had
honoured her with her confidence for some time; in consequence of which trust,
she had often repeated the story of John Brown with great admiration and
regard; that she loved to dwell upon the particulars of his character, and did
not scruple to own a tender approbation of his flame. I became delirious at
this piece of intelligence, strained Miss Williams in my embrace, called her
the angel of my happiness, and acted such extravagances, that she might have
been convinced of my sincerity, had she not been satisfied of my honour before.
As soon as was in condition to yield attention, she described the present
situation of her mistress, who had no sooner reached her lodgings the night
before, than she closeted her, and in a rapture of joy gave her to know that
she had seen me at the ball, where I appeared in the character which she always
thought my due, with such advantage of transformation that, unless my image had
been engraven on her heart, it would have been impossible to know me for the
person who had worn her aunt’s livery; that by the language of my eyes,
she was assured of the continuance of my passion for her, and consequently of
my being unengaged to any other; and that, though she did not doubt I would
speedily fall upon some method of being introduced, she was so impatient to
hear of me, that she (Miss Williams) had been sent abroad this very morning, on
purpose to learn the name and character I at present bore. My bosom had been
hitherto a stranger to such a flood of joy as now rushed upon it; my faculties
were overborne by the tide; it was some time before I could open my mouth, and
much longer ere I could utter a coherent sentence. At length, I fervently
requested her to lead me immediately to the object of my adoration; but she
resisted my importunity, and explained the danger of such premature conduct.
“How favourable soever,” said she, “my lady’s
inclination towards you may be, you may depend upon it, she will not commit the
smallest trespass on decorum, either in disclosing her own, or in receiving a
declaration of your passion: and, although the great veneration I have for you
has prompted me to reveal what she communicated to me in confidence, I know so
well the severity of her sentiments with respect to the punctilios of her sex
that, if she should learn the least surmise of it, she would not only dismiss
me as a wretch unworthy of her benevolence, but also for ever shun the efforts
of your love.” I assented to the justness of her remonstrance, and
desired she would assist me with her advice and direction: upon which it was
concerted between us, that for the present I should be contented with her
telling Narcissa that, in the course of her inquiries, she could only learn my
name: and that, if, in a day or two, I could fall upon no other method of being
introduced to her mistress, she would deliver a letter from me, on pretence of
consulting her happiness: and say that I met her in the streets, and bribed her
to this piece of service. Matters being thus adjusted, I kept my old
acquaintance to breakfast, and learned from her conversation, that my rival Sir
Timothy had drunk himself into an apoplexy, of which he died five months ago;
that the savage was still unmarried and that his aunt had been seized with a
whim which he little expected, and chosen the schoolmaster of the parish for
her lord and husband: but matrimony not agreeing with her constitution she had
been hectic and dropsical a good while, and was now at Bath, in order to drink
the waters for the recovery of her health; that her niece had accompanied her
thither at her request, and attended her with the same affection as before,
notwithstanding the mistake she had committed: and that the nephew, who had
been exasperated at the loss of her fortune, did not give his attendance out of
good will, but purely to have an eye on his sister, lest she should likewise
throw herself away without his consent or approbation. Having enjoyed ourselves
in this manner, and made an assignation to meet next day at a certain place,
Miss Williams took her leave; and Strap’s looks being very inquisitive
about the nature of the communication subsisting between us, I made him
acquainted with the whole affair, to his great astonishment and satisfaction.

CHAPTER LVI

I become acquainted with Narcissa’s brother, who invites me to his House,
where I am introduced to that adorable Creature—after dinner, the Squire
retires to take his nap—Freeman, guessing the Situation of my Thought,
withdraws likewise, on pretence of Business—I declare my passion for
Narcissa—am well-received—charmed with her Conversation—the
Squire detains us to Supper—I elude his design by a Stratagem, and get
home sober

In the afternoon, I drank tea at the house of Mr. Freeman, to whom I had been
recommended by Banter; where I had not sat five minutes, till the foxhunter
came in, and by his familiar behaviour appeared to be intimate with my friend.
I was, at first, under some concern, lest he should recollect my features; but
when I found myself introduced to him as a gentleman from London, without being
discovered, I blessed the opportunity that brought me into his company; hoping
that, in the course of my acquaintance, he would invite me to his house; nor
were my hopes frustrated, for, as we spent the evening together, he grew
extremely fond of my conversation, asked a great many childish questions about
France and foreign parts; and seemed so highly entertained with my answers,
that in his cups he shook me often by the hand, pronounced me an honest fellow,
and in fine desired our company at dinner next day, at his civil house. My
imagination was so much employed in anticipating the happiness I was to enjoy
next day, that I slept very little that night; but, rising early in the
morning, went to the place appointed, where I met my she-friend, and imparted
to her my success with the squire. She was very much pleased at the occasion,
“which,” she said, “could not fail of being agreeable to
Narcissa, who, in spite of her passion for me, had mentioned some scruples
relating to my true situation and character, which the delicacy of her
sentiments suggested, and which she believed I would find it necessary to
remove, though she did not know how.” I was a good deal startled at this
insinuation, because I foresaw the difficulty I should find in barely doing
myself justice: for, although it never was my intention to impose myself upon
any woman, much less on Narcissa, I laid claim to the character of a gentleman
by birth, education, and behaviour; and yet (so unlucky had the circumstances
of my life fallen out) I should find it a very hard matter to make good my
pretensions even to these, especially to the last, which was the most
essential. Miss Williams was as sensible as I of this my disadvantage, but
comforted me with observing that, when once a woman has bestowed her affections
on a man, she cannot help judging of him in all respects with a partiality
easily influenced in his favour: she remarked that, although some situations of
my life had been low, yet none of them had been infamous; that my indigence had
been the crime not of me, but of fortune; and that the miseries I had
undergone, by improving the faculties both of mind and body, qualified me the
more for any dignified station; and would of consequence recommend me to the
good graces of any sensible woman: she therefore advised me to be always open
and unreserved to the inquiries of my mistress, without unnecessarily betraying
the meanest occurrences of my fate; and trust to the strength of her love and
reflection for the rest.

The sentiments of this sensible young woman on this, as well as on almost every
other subject, perfectly agreed with mine. I thanked her for the care she took
of my interests, and, promising to behave myself according to her directions we
parted, after she had assured me that I depend upon her best offices with her
mistress, and that she would from time to time communicate to me such
intelligence as she could procure, relating to my flame. Having dressed myself
to the best advantage, I waited for the time of dinner with the most fearful
impatience; and, as the hour drew near, my heart beat with such increased
velocity, and my spirits contracted such disorder, that I began to suspect my
resolution, and even to wish myself disengaged. At last Mr. Freeman called at
my lodgings in his way, and I accompanied him to the house where all my
happiness was deposited. We were very kindly received by the squire, who sat
smoking his pipe in a parlour, and asked if we chose to drink any thing before
dinner: though I never had more occasion for a cordial, I was ashamed to accept
his offer, which was also refused, by my friend. We sat down, however, entered
into conversation, which lasted half-an hour, so that I had time to recollect
myself; and (so capricious were my thoughts) even to hope that Narcissa would
not appear—when, all of a sudden, a servant coming in, gave us notice
that dinner was upon the table, and my perturbation returned with such violence
that I could scarcely conceal it from the company, as I ascended the staircase.
When I entered the dining-room, the first object that saluted my ravished eyes
was the divine Narcissa, blushing like Aurora, adorned with all the graces that
meekness, innocence, and beauty can diffuse! I was seized with a giddiness, my
knees tottered and I scarce had strength enough to perform the ceremony of
salutation, when her brother, slapping me on the shoulder, cried,
“Measure Randan, that there is my sister.” I approached her with
eagerness and fear; but in the moment of our embrace, my soul was agonized with
rapture! It was a lucky circumstance for us both, that my entertainer was not
endued with an uncommon stock of penetration; for our mutual confusion was so
manifest that Mr. Freeman perceived it, and as we went home together,
congratulated me on my good fortune. But so far was Bruin from entertaining the
least suspicion, that he encouraged me to begin a conversation with my mistress
in a language unknown to him, by telling her, that he had a gentleman who could
jabber with her in French and other foreign lingoes as fast as she pleased;
then, turning to me, said, “Odds bobs! I wish you would hold discourse
with her in your French or Italian, and tell me if she understands it as well
as she would be thought to do. There’s her aunt and she will chatter
together whole days in it, and I can’t have a mouthful of English for
love or money.” I consulted the look of my amiable mistress and found her
averse to his proposal, which indeed she declined with a sweetness of denial
peculiar to herself, as a piece of disrespect to that part of the company which
did not understand the language in question. As I had the happiness of sitting
opposite to her, I feasted my eyes much more than my palate which she tempted
in vain with the most delicious bits carved by her fair hand, and recommended
by her persuasive tongue; but all my other appetites were swallowed up in
immensity of my love, which I fed by gazing incessantly on the delightful
object. Dinner was scarcely ended, when the squire became very drowsy, and
after several dreadful yawns, got up, stretched himself, took two or three
turns across the room, begged we would allow him to take a short nap, and,
having laid a strong injunction on his sister to detain us till his return,
went to his repose without further ceremony. He had not been gone many minutes,
when Freeman, guessing the situation of my heart, and thinking he could not do
me a greater favour than to leave me alone with Narcissa, pretended to
recollect himself all of a sudden, and, starting up, begged the lady pardon for
half-an-hour, for he had unluckily remembered an engagement of some
consequence, that he must perform at that instant: so saying, he took his
leave, promising to come back time enough for tea, leaving my mistress and me
in great confusion.

Now that I enjoyed an opportunity of disclosing the paintings of my soul, I had
not the power to use it. I studied many pathetic declarations, but, when I
attempted to give them utterance, my tongue denied its office and she sat
silent with a downcast look full of anxious alarm, her bosom heaving with
expectation of some great event. At length I endeavoured to put an end to this
solemn pause, and began with, “It is very surprising, madam,
madam”—here the sound dying away, I made a full stop; while
Narcissa, starting, blushed, and, with a timid accent answered,
“Sir?” Confounded at this note of interrogation, I pronounced with
the most sheepish bashfulness, “Madam!” To which she replied,
“I beg pardon—I thought you had spoken to me.” Another pause
ensued—I made another effort, and, though my voice faltered very much at
the beginning, made shift to express myself in this manner: “I say,
madam, it is very surprising that love should act so inconsistently with
itself, as to deprive its votaries of the use of their faculties, when they
have most need of them. Since the happy occasion of being alone with you
presented itself, I have made many unsuccessful attempts to declare a passion
for the loveliest of her sex—a passion which took possession of my soul,
while my cruel fate compelled me to wear a servile disguise so unsuitable to my
birth, sentiments, and let me add, my deserts; yet favourable in one respect,
as it furnished me with opportunities of seeing and adoring your perfections.
Yes, madam, it was then your dear idea entered my bosom, where it has lived
unimpaired in the midst of numberless cares, and animated me against a thousand
dangers and calamities!”

While I spoke thus, she concealed her face with her fan, and when I ceased
speaking, recovering herself from the most beautiful confusion, told me she
thought herself very much obliged by my favourable opinion of her, and that she
was very sorry to hear I had been unfortunate. Encouraged by this gentle reply,
I proceeded, owned myself sufficiently recompensed by her kind compassion for
what I had undergone, and declared the future happiness of my life depended
solely upon her. “Sir,” said she, “I should be very
ungrateful, if after the signal protection you once afforded me, I should
refuse to contribute towards your happiness in any reasonable
condescension.” Transported at this acknowledgment I threw myself at her
feet, and begged she would regard my passion with a favourable eye. She was
alarmed at my behaviour, entreated me to rise lest her brother should discover
me in that posture, and to spare her for the present upon a subject for which
she was altogether unprepared. In consequence of this remonstrance, I rose,
assuring her I would rather die than disobey her: but in the meantime begged
her to consider how precious the minutes of this opportunity were, and what
restraint I put upon my inclinations, in sacrificing them to her desire. She
smiled with unspeakable sweetness, and said there would be no want of
opportunities, provided I could maintain the good opinion her brother had
conceived of me, and I, enchanted by her charms, seized her hand, which I well
nigh devoured with kisses. But she checked my boldness with a severity of
countenance, and desired I would not so far forget myself to her, as to
endanger the esteem she had for me; she reminded me of our being almost
strangers to each other, and of the necessity there was for her knowing me
better, before she could take any resolution in my favour; and, in short,
mingled so much good sense and complacency in her reproof, that I became as
much enamoured of her understanding as I had been before of her beauty, and
asked pardon for my presumption with the utmost reverence of conviction. She
forgave my offence with her usual affability, and sealed my pardon with a look
so full of bewitching tenderness, that, for some minutes, my senses were lost
in ecstacy! I afterwards endeavoured to regulate my behaviour according to her
desire, and turn the conversation upon a more indifferent subject; but her
presence was an insurmountable obstacle to my design; while I beheld so much
excellence, I found it impossible to call my attention from the contemplation
of it! I gazed with unutterable fondness! I grew mad with admiration! “My
condition is insupportable!” cried I: “I am distracted with
passion! Why are you so exquisitely fair?—why are you so enchantingly
good?—why has nature dignified you with charms so much above the standard
of woman? and, wretch that I am, how dare my unworthiness aspire to the
enjoyment of such perfection!”

She was startled at my ravings, reasoned down my transport, and by her
irresistible eloquence, soothed my soul into a state of tranquil felicity; but,
lest I might suffer a relapse, industriously promoted other subjects to
entertain my imagination. She chid me for having omitted to inquire about her
aunt who (she assured me), in the midst of all her absence of temper, and
detachment from common affairs, often talked of me with uncommon warmth. I
professed my veneration for the good lady, excused my omission, by imputing it
to the violence of my love, which engrossed my whole soul, and desired to know
the situation of her health. Upon which, the amiable Narcissa repeated what I
had heard before of her marriage, with all the tenderness for her reputation
that the subject would admit of; told me she lived with her husband hard by,
and was so much afflicted with the dropsy, and wasted by a consumption, that
she had small hopes of her recovery. Having expressed my sorrow for her
distemper, I questioned her about my good friend, Mrs. Sagely, who, I learned
to my great satisfaction, was in good health, and who had by the encomiums she
bestowed upon me after I was gone, confirmed the favourable impression my
behaviour at parting had made on Narcissa’s heart. This circumstance
introduced an inquiry into the conduct of Sir Timothy Thicket, who (she
informed me) had found means to incense her brother so much against me that she
found it impossible to undeceive him: but, on the contrary, suffered very much
in her own character by his scandalous insinuations; that the whole parish was
alarmed, and actually in pursuit of me; so that she had been in the utmost
consternation on my account, well knowing how little my own innocence and her
testimony would have weighed with the ignorance, prejudice, and brutality of
those who must have judged me, had I been apprehended; that Sir Timothy, having
been seized with a fit of apoplexy, from which with great difficulty he was
recovered, began to be apprehensive of death, and to prepare himself
accordingly for that great event; as a step to which he sent for her brother,
owned with great contrition the brutal design he had upon her, and in
consequence acquitted me of the assault, robbery, and correspondence with her,
which he had laid to my charge; after which confession he lived about a month
in a languishing condition, and was carried off by a second assault.

Every word that this dear creature spoke, riveted the chains with which she
held me enslaved! My mischievous fancy began to work, and the tempest of my
passion to wake again, when the return of Freeman destroyed the tempting
opportunity, and enabled me to quell the rising tumult. A little while after,
the squire staggered into the room, rubbing his eyes, and called for his tea,
which he drank out of a small bowl, qualified with brandy; while we took it in
the usual way, Narcissa left us in order to visit her aunt; and when Freeman
and I proposed to take our leave, the foxhunter insisted on our spending the
evening at his house with such obstinacy of affection, that we were obliged to
comply. For my own part, I should have been glad of the invitation, by which,
in all likelihood, I should be blessed with more of his sister’s company,
had I not been afraid of risking her esteem, by entering into a debauch of
drinking with him, which, from the knowledge of his character, I foresaw would
happen: but there was no remedy. I was forced to rely upon the strength of my
constitution, which I hoped would resist intoxication longer than the
squire’s, and to trust to the good nature and discretion of my mistress
for the rest.

Our entertainer, resolving to begin by times, ordered the table to be furnished
with liquor and glasses immediately after tea, but we absolutely refused to set
in for drinking so soon; and prevailed upon him to pass away an hour or two at
whist, in which we engaged as soon as Narcissa returned. The savage and I
happened to be partners at first, and, as my thoughts were wholly employed in a
more interesting game, I played so ill that he lost all patience, swore
bitterly, and threatened to call for wine, if they would not grant him another
associate. This desire was gratified, and Narcissa and I were of a side; he won
for the same reason that made him lose before; I was satisfied, my lovely
partner did not repine, and the time slipped away very agreeably, until we were
told that supper was served in another room.

The squire was enraged to find the evening so unprofitably spent, and wreaked
his vengeance on the cards, which he tore, and committed to the flames with
many execrations; threatening to make us redeem our loss with a large glass and
quick circulation; and indeed we had no sooner supped, and my charmer
withdrawn, than he began to put his threat in execution. Three bottles of port
(for he drank no other sort of wine) were placed before us, with as many water
glasses, which were immediately filled to the brim, after his example, by each
out of his respective allowance, and emptied in a trice to the best in
Christendom. Though I swallowed this, and the next, as fast as the glass could
be replenished, without hesitation or show of reluctance, I perceived that my
brain would not be able to bear many bumpers of this sort, and dreading the
perseverance of a champion who began with such vigour, I determined to make up
for the deficiency of my strength by a stratagem, which I actually put in
practice when the second course of bottles was called for. The wine being
strong and heady, I was already a good deal discomposed by the dispatch we had
made. Freeman’s eyes began to reel, and Bruin himself was elevated into a
song, which he uttered with great vociferation. When I therefore saw the second
round brought in, I assumed a gay air, entertained him with a French catch on
the subject of drinking, which, though he did rot understand it, delighted him
highly; and, telling him your choice spirits at Paris never troubled themselves
with glasses, asked if he had not a bowl or cup in the house that would contain
a whole quart of wine. “Odds niggers!” cried he, “I have a
silver candle cup that holds just the quantity, for all the world; fetch it
hither, Numps.” The vessel being produced, I bade him decant his bottle
into it, which he having done, I nodded in a very deliberate manner, and said,
“Pledge you.” He stared at me for some time, and crying,
“What! all at one pull, Measter Randan?” I answered, “At one
pull, Sir, you are no milk-sop—we shall do you justice.”
“Shall you?” said he, shaking me by the hand; “odds then,
I’ll see it out, an’t were a mile to the bottom: here’s to
our better acquaintance, measter Randan,” So saying, he applied it to his
lips, and emptied it in a breath. I knew the effect of it would be almost
instantaneous; therefore taking the cup, began to discharge my bottle into it,
telling him he was now qualified to drink with the Cham of Tartary. I had no
sooner pronounced these words than he took umbrage at them, and after several
attempts to spit, made shift to stutter, “A f—t for your Chams of
T—Tartary! I am a f—f—freeborn Englishman, worth
th—three thousand a-year, and v—value no man, d—me.”
Then, dropping his jaw, and fixing his eyes, he hiccuped aloud, and fell upon
the floor as mute as a flounder. Mr. Freeman, heartily glad at his defeat,
assisted me in carrying him to bed, where we left him to the care of his
servants, and went home to our respective habitations, congratulating each
other on our good fortune.

CHAPTER LVII

Miss Williams informs me of Narcissa’s Approbation of my Flame—I
appease the Squire—write to my Mistress—am blessed with an
Answer—beg Leave of her Brother to dance with her at a Ball—obtain
his Consent and hers—enjoy a private Conversation with her—am
perplexed with Reflections—have the Honour of appearing her Partner at a
Ball—we are complimented by a certain Nobleman—he discovers some
Symptoms of a Passion for Narcissa—I am stung with
Jealousy—Narcissa, alarmed, retires—I observe Melinda in the
company—the Squire is captivated by her Beauty

I was met next morning at the usual place by Miss Williams, who gave me joy of
the progress I had made in the affection of her mistress, and blessed me with
an account of that dear creature’s conversation with her, after she had
retired the night before from our company. I could scarce believe her
information, when she recounted her expressions in my favour, so much more warm
and passionate were they than my most sanguine hopes had presaged; and was
particularly pleased to hear that she approved of my behaviour to her brother
after she withdrew. Transported at the news of my happiness, I presented my
ring to the messenger as a testimony of my gratitude and satisfaction; but she
was above such mercenary considerations, and refused my compliment with some
resentment, saying, she was not a little mortified to see my opinion of her so
low and contemptible. I did myself a piece of justice by explaining my
behaviour on this head, and to convince her of my esteem, promised to be ruled
by her directions in the prosecution of the whole affair, which I had so much
at heart, that the repose of my life depended upon the consequence.

As I fervently wished for another interview, where I might pour out the
effusion of my love without danger of being interrupted, and perhaps reap some
endearing return from the queen of my desires, I implored her advice and
assistance in promoting this event: but she gave me to understand, that
Narcissa would make no precipitate compliances of this kind, and I would do
well to cultivate her brother’s acquaintance, in the course of which I
should not want opportunities of removing that reserve which my mistress
thought herself obliged to maintain during the infancy of our correspondence.
In the meantime she promised to tell her lady that I had endeavoured by
presents and persuasions, to prevail upon her (Miss Williams) to deliver a
letter from me, which she had refused to charge herself with, until she should
know Narcissa’s sentiments of the matter; and said, by these means she
did not doubt of being able to open a literary communication between us, which
could not fail of introducing more intimate connections.

I approved of her counsel, and, our appointment being renewed for the next day,
left her with an intent of falling upon some method of being reconciled to the
squire, who, I supposed, would be offended with the trick we had put upon him.
With this view I consulted Freeman, who, from his knowledge of the
foxhunter’s disposition, assured me there was no other method of
pacifying him, than that of sacrificing ourselves for one night to an equal
match with him in drinking. This expedient I found myself necessitated to
comply with for the interest of my passion, and therefore determined to commit
the debauch at my own lodgings, that I might run no risk of being discovered by
Narcissa, in a state of brutal degeneracy. Mr. Freeman, who was to be of the
party, went, at my desire, to the squire, in order to engage him, while I took
care to furnish myself for his reception. My invitation was accepted, my guests
honoured me with their company in the evening, when Bruin gave me to understand
that he had drunk many tons of wine in his life, but was never served such a
trick as I had played upon him the night before. I promised to atone for my
trespass, and, having ordered to every man his bottle, began the contest with a
bumper to the health of Narcissa. The toasts circulated with great devotion,
the liquor began to operate, our mirth grew noisy, and, as Freeman said, I had
the advantage of drinking small French claret, the savage was effectually tamed
before our senses were in the least affected, and carried home in an apoplexy
of drunkenness.

I was next morning, as usual, favoured with a visit from my kind and punctual
confidante, who, telling me she was permitted to receive my letters for her
mistress, I took up the pen immediately, and, following the first dictates of
my passion, wrote as follows:

“Dear Madam,

 “Were it possible for the powers of utterance to reveal the soft
emotions of my soul, the fond anxiety, the glowing hopes, the chilling flame,
that rule my breast by turns, I should need no other witness than this paper,
to evince the purity and ardour of that flame your charms have kindled in my
heart, But alas! expression wrongs my love! I am inspired with conceptions that
no language can convey! Your beauty fills me with wonder, your understanding
with ravishment, and your goodness with adoration! I am transported with
desire, distracted with doubts, and tortured with impatience. Suffer me then,
lovely arbitress of my fate, to approach you in person, to breathe in soft
murmurs my passion to your ear, to offer the sacrifice of a heart overflowing
with the most genuine and disinterested love, to gaze with ecstacy on the
divine object of my wishes, to hear the music of her enchanting tongue, and to
rejoice in her smiles of approbation, which will banish the most intolerable
suspense from the bosom of

“Your enraptured, R— R—.”

Having finished this effusion, I committed it to the care of my faithful
friend, with an injunction to second my entreaty with all her eloquence and
influence, and in the meantime went to dress, with an intention of visiting
Mrs. Snapper and Miss, whom I had utterly neglected, and indeed almost
forgotten, since my dear Narcissa had resumed the empire of my soul. The old
gentlewoman received me very kindly, and Miss affected a frankness and gaiety
which, however, I could easily perceive was forced and dissembled: among other
things, she pretended to joke me upon my passion for Narcissa, which she
averred was no secret, and asked if I intended to dance with her at the next
assembly. I was a good deal concerned to find myself become the town talk on
this subject, lest the squire, having notice of my inclinations, should
disapprove of them, and, by breaking off all correspondence with me, deprive me
of the opportunities I now enjoyed. But I resolved to use the interest I had
with him, while it lasted; and that very night, meeting him occasionally, asked
his permission to solicit her company at the ball, which he very readily
granted, to my inexpressible satisfaction.

Having been kept awake the greatest part of the night by a thousand delightful
reveries that took possession of my fancy, I got up by times, and, flying to
the place of rendezvous, had in a little time the pleasure of seeing Miss
Williams approach with a smile on her countenance, which I interpreted into a
good omen. Neither was I mistaken in my presage. She presented me with a letter
from the idol of my soul, which, after having kissed it devoutly, I opened with
the utmost eagerness, and was blessed with her approbation in these terms:

“Sir,

 “To say I look upon you with indifference would be a piece of
dissimulation which I think no decorum requires, and no custom can justify. As
my heart never felt an impression that my tongue was ashamed to declare, I will
not scruple to own myself pleased with your passion; confident of your
integrity, and so well convinced of my own discretion, that I should not
hesitate in granting you the interview you desire, were I not overawed by the
prying curiosity of a malicious world, the censure of which might be fatally
prejudicial to the reputation of

“Your Narcissa.”

No anchorite in the ecstacy of devotion ever adored a relic with more fervour
than that with which I kissed this inimitable proof of my charmer’s
candour, generosity, and affection! I read it over a hundred times, was
ravished with her confession in the beginning; but the subscription of Your
Narcissa yielded me such delight as I had never felt before! My happiness was
still increased by Miss Williams, who blessed me with a repetition of her
lady’s tender expressions in my favour, when she received and read my
letter. In short, I had all the reason in the world to believe that this gentle
creature’s bosom was possessed by a passion for me, as warm, though
perhaps not so impetuous as mine for her.

I informed my friend of the squire’s consent to my dancing with Narcissa
at the ball and desired her to tell her mistress, that I would do myself the
honour of visiting her in the afternoon, in consequence of his permission, when
I hoped to find her as indulgent as her brother had been complaisant in that
particular. Miss Williams expressed a good deal of joy at hearing I was so much
in favour with the foxhunter, and ventured to assure me, that my visit would be
very agreeable to my mistress, the rather because Bruin was engaged to dine
abroad. This was a circumstance which, I scarce need say, pleased me. I went
immediately to the Long Room, where I found him, and, affecting to know nothing
of his engagement, told him, I would do myself the pleasure to wait upon him in
the afternoon, and to present his sister with a ticket for the ball. He shook
me by the hand, according to custom, and, giving me to understand that he was
to dine abroad, desired me to go and drink tea with Narcissa notwithstanding,
and promised to prepare her for my visit in the meantime.

Everything succeeding thus to my wish, I waited with incredible impatience for
the time, which no sooner arrived than I hastened to the scene, which my fancy
had preoccupied long before. I was introduced accordingly to the dear
enchantress, whom I found accompanied by Miss Williams, who, on pretence of
ordering tea, retired at my approach. This favourable accident, which alarmed
my whole soul, disordered her also. I found myself actuated by an irresistible
impulse; I advanced to her with eagerness and awe; and, profiting by the
confusion that prevailed over her, clasped the fair angel in my arms, and
imprinted a glowing kiss upon her lips, more soft and fragrant than the dewy
rosebud just bursting from the stem! Her face was in an instant covered with
blushes, her eyes sparkled with resentment; I threw myself at her feet, and
implored her pardon. Her love became advocate in my cause; her look softened
into forgiveness; she raised me up, and chid me with so much sweetness of
displeasure that I could have been tempted to repeat the offence, had not the
coming in of the servant with the tea-board prevented my presumption. While we
were subject to be interrupted or overheard, we conversed about the approaching
ball, at which she promised to grace me as a partner, but, when the equipage
was removed, and we were left alone, I resumed the more interesting theme, and
expressed myself with such transport and agitation, that my mistress, fearing I
should commit some extravagance, rang the bell for her maid, whom she detained
in the room, as a check upon my vivacity. I was not sorry for this precaution,
because I could unbosom myself without reserve before Miss Williams, who was
the confidante of us both. I therefore gave a loose to the inspirations of my
passion, which operated so successfully upon the tender affections of Narcissa,
that she laid aside the constraint she had hitherto worn, and blessed me with
the most melting declaration of her mutual flame! It was impossible for me to
forbear taking the advantage of this endearing condescension. She now gently
yielded to my embraces; while I, encircling all that I held dear within my
arms, tasted in advance the joys of that paradise I hoped in a little time
wholly to possess! We spent the afternoon in all the ecstacy of hope that the
most fervent love exchanged by mutual vows could inspire; and Miss Williams was
so much affected with our chaste caresses, which recalled the sad remembrance
of what she was, that her eyes were filled with tears.

The evening being pretty far advanced, I forced myself from the dear object of
my flame, who indulged me in a tender embrace at parting, and, repairing to my
lodgings, communicated to my friend Strap every circumstance of my happiness,
which filled him with so much pleasure, that it ran over at his eyes; and he
prayed heartily, that no envious devil might, as formerly, dash the cup of
blessing from my lip. When I reflected on what had happened, and especially on
the unreserved protestations of Narcissa’s love, I could not help being
amazed at her omitting to inquire into the particular circumstances of life and
fortune of one whom she had favoured with her affection, and I began to be a
little anxious about the situation of her finances; well knowing that I should
do an irreparable injury to the person my soul held most dear, if I should
espouse her without being able to support her in the rank which was certainly
her due. I had heard, indeed, while I served her aunt, that her father had left
her a considerable sum; and that everybody believed she would inherit the
greatest part of her kinswoman’s dowry, but I did not know how far she
might be restricted by the old gentleman’s will in the enjoyment of what
he left her: and I was too well informed of the virtuoso’s late conduct,
to think my mistress could have any expectation from that quarter. I confided,
however, in the good sense and policy of my charmer, who, I was sure, would not
consent to unite her fate with mine, before she had fully considered and
provided for the consequence.

The ball night being arrived, I dressed myself in a suit I had reserved for
some grand occasion; and, having drunk tea with Narcissa and her brother,
conducted my angel to the scene, where she, in a moment, eclipsed all her
female competitors for beauty, and attracted the admiration of the whole
assembly. My heart dilated with pride on this occasion, and my triumph rejected
all bounds, when, after we had danced together, a certain nobleman, remarkable
for his figure, and influence in the beau monde, came up, and in the hearing of
all present, honoured us with a very particular compliment upon our
accomplishments and appearance; but this transport was soon checked, when I
perceived his lordship attach himself with great assiduity to my mistress, and
say some warm things, which, I thought, savoured too much of passion. It was
then I began to feel the pangs of jealousy; I dreaded the power and address of
my rival; I sickened at his discourse; when she opened her lips to answer, my
heart died within me; when she smiled, I felt the pains of the damned! I was
enraged at his presumption: I cursed her complaisance: at length he quitted
her, and went to the other side of the room. Narcissa, suspecting nothing of
the rage that inflamed me, put some questions to me as soon as he was gone, to
which I made no reply, but assumed a grim look, which too well denoted the
agitation of my breast, and surprised her not a little. She no sooner observed
my emotion than she changed colour, and asked what ailed me? but before I could
make answer, her brother, pulling me by the sleeve, bade me take notice of a
lady who sat fronting us, whom I immediately, to my vast astonishment,
distinguished to be Melinda, accompanied by her mother, and an elderly
gentleman, whom I did not know. “Wounds! Mr. Randan,” cried the
squire, “is she not a delicate piece of stuff? ’Sdeath! I have a
good mind—if I thought she was a single person.”

Notwithstanding the perplexity I was in, I had reflection enough to foresee
that my passion might suffer greatly by the presence of this lady, who, in all
probability, would revenge herself upon me, for having formerly disgraced her,
by spreading reports to my prejudice. I was therefore alarmed at these symptoms
of the Squire’s admiration; and for some time did not know what reply to
make, when he asked my opinion of her beauty; at length I came to a
determination, and told him that her name was Melinda, that she had a fortune
of ten thousand pounds, and was said to be under promise of marriage to a
certain lord, who deferred his nuptials a few months, until he should be of
age. I thought this piece of intelligence, which I had myself invented, would
have hindered him effectually from entertaining any further thoughts of her;
but I was egregiously mistaken. The foxhunter had too much self-sufficiency to
despair of success against any competitor on earth. He therefore made light of
her engagement, saying, with a smile of self-approbation, “Mayhap she
will change her mind; what signifies his being a lord? I think myself as good a
man as e’er a lord in Christendom, and I’ll see if a commoner worth
three thousand a year won’t serve her turn.” This determination
startled me not a little; I knew he would soon discover the contrary of what I
advanced; and as I believed he would find her ear open to his addresses, did
not doubt of meeting with every obstacle in my amour that her malice could
invent, and her influence execute. This reflection increased my
chagrin—my vexation was evident. Narcissa insisted on going home
immediately: and, as I led her to the door, her noble admirer, with a look full
of languishment, directed to her a profound bow, which stung me to the soul.
Before she went into the chair, she asked, with an appearance of concern, what
was the matter with me? and I could pronounce no more than “By heaven, I
am distracted!”

CHAPTER LVIII

Tortured with Jealousy, I go Home, and abuse Strap—receive a Message from
Narcissa, in Consequence of which I hasten to her Apartment, where her
endearing Assurances banish all my Doubts and Apprehensions—in my Retreat
discover Somebody in the Dark, whom, suspecting to be a Spy, I resolve to kill,
but, to my great Surprise, am convinced of his being no other than
Strap—Melinda slanders me—I become acquainted with Lord Quiverwit,
who endeavours to sound me with regard to Narcissa—the Squire is
introduced to his Lordship, and grows cold towards me—I learn from my
Confidante, that this Nobleman professes honourable Love to my Mistress, who
continues faithful to me, notwithstanding the scandalous Reports she had heard
to my Prejudice—I am mortified with an Assurance that her whole Fortune
depends upon the Pleasure of her Brother—Mr. Freeman condoles me on the
Decline of my Character, which I vindicate so much to his satisfaction, that he
undertakes to combat Fame on my behalf

Having uttered this exclamation, at which she sighed, I went home in the
condition of a frantic Bedlamite: and, finding the fire in my apartment almost
extinguished, vented my fury upon poor Strap, whose ear I pinched with such
violence, that he roared hideously with pain; and, when I quitted my hold,
looked so foolishly aghast, that no unconcerned spectator could have seen him
without being seized with an immoderate fit of laughter. It is true, I was soon
sensible of the injury I had done, and asked pardon for the outrage I had
committed; upon which my faithful valet, shaking his head, said, “I
forgive you, and may God forgive you!” But he could not help shedding
some tears at my unkindness. I felt unspeakable remorse for what I had done,
cursed my own ingratitude, and considered his tears as a reproach that my soul,
in its present disturbance, could not bear. It set all my passions into a
ferment: I swore horrible oaths without meaning or application. I foamed at the
mouth, kicked the chairs about the room, and played abundance of mad pranks
that frightened my friend almost out of his senses. At length my transport
subsided, I became melancholy, and wept insensibly.

During this state of dejection, I was surprised with the appearance of Miss
Williams, whom Strap, blubbering all the while, had conducted into the chamber
without giving me previous notice of her approach. She was extremely affected
with my condition, which she had learned from him, begged me to moderate my
passion, suspend my conjectures, and follow her to Narcissa, who desired to see
me forthwith. That dear name operated upon me like a charm! I started up, and,
without opening my lips, was conducted into her apartment through the garden,
which we entered by a private door. I found the adorable creature in tears; I
was melted at the sight—we continued silent for some time—my heart
was too full to speak—her snowy bosom heaved with fond resentment; at
last she sobbing cried, “What have I done to disoblige you?” My
heart was pierced with the tender question. I drew near with the utmost
reverence of affection. I fell upon my knees before her, and, kissing her hand,
exclaimed, “Oh! thou art all goodness and perfection! I am undone by want
of merit; I am unworthy to possess thy charms, which heaven hath destined for
the arms of some more favourite being.” She guessed the cause of my
disquiet, upbraided me gently for my suspicion, and gave me such flattering
assurances of her eternal fidelity, that all my doubts and fears forsook me,
and peace and satisfaction reigned within my breast.

At midnight I left the fair nymph to her repose, and, being let out by Miss
Williams at the garden gate by which I entered, began to explore my way
homeward in the dark, when I heard at my back a noise like that of a baboon
when he mews and chatters. I turned instantly, and, perceiving something black,
concluded I was discovered by some spy, employed to watch for that purpose;
aroused at this conjecture, by which the reputation of the virtuous Narcissa
appeared in jeopardy, I drew my sword, and would have sacrificed him to her
fame, had not the voice of Strap restrained my arm, it was with great
difficulty he could pronounce, “D—d—d-do!
mum—um—um—murder me if you please.” Such an effect had
the cold upon his jaws, that his teeth rattled like a pair of castanets.
Pleased to be thus undeceived, I laughed at his consternation, and asked what
brought him thither? Upon which he gave me to understand, that his concern for
me had induced him to follow me to that place, where the same reason had
detained him till now, and he frankly owned, that, in spite of the esteem he
had for Miss Williams he began to be very uneasy about me, considering the
disposition in which I went abroad; and, if I had stayed much longer, would
certainly have alarmed the neighbourhood in my behalf. The knowledge of this
his intention confounded me. I represented to him the mischievous consequences
that would have attended such a rash action, and, cautioning him severely
against any such design for the future, concluded my admonition with an
assurance, that, in case he should ever act so madly, I would, without
hesitation, put him to death. “Have a little patience!” cried he,
in a lamentable tone; “your displeasure will do the business, without
your committing murder.” I was touched with this reproach; and, as soon
as we got home, made it my business to appease him, by explaining the cause of
that transport during which I had used him so unworthily.

Next day when I went into the Long Room, I observed several whispers circulate
all of a sudden, and did not doubt that Melinda had been busy with my
character; but I consoled myself with the love of Narcissa, upon which I rested
with the most perfect confidence; and going up to the rowly-powly table, won a
few pieces from my suspected rival, who, with an easy politeness, entered into
conversation with me, and, desiring my company to the coffee-house, treated me
with tea and chocolate. I remembered Strutwell, and guarded against his
insinuating behaviour; nor was my suspicion wrong placed; he artfully turned
the discourse upon Narcissa, and endeavoured by hinting at an intrigue he
pretended to be engaged in elsewhere, to learn what connection there was
between her and me. But all his finesse was ineffectual, I was convinced of his
dissimulation, and gave such general answers to his inquiries, that he was
forced to drop the subject, and talk of something else.

While we conversed in this manner, the savage came in with another gentleman,
who introduced him to his lordship, and he was received with such peculiar
marks of distinction, that I was persuaded the courtier intended to use him in
some shape or other; and from thence I drew an unlucky omen. But I had more
cause to be dismayed the following day, when I saw the squire in company with
Melinda and her mother, who honoured me with several disdainful glances; and
when I afterwards threw myself in his way, instead of the cordial shake of the
hand, he returned my salute with a cold repetition of “Servant,
servant!” which he pronounced with such indifference or rather contempt,
that if he had not been Narcissa’s brother, I should have affronted him
in public.

These occurrences disturbed me not a little; I foresaw the brooding storm, and
armed myself with resolution for the occasion; but Narcissa, being at stake, I
was far from being resigned. I could have renounced every other comfort of life
with some degree of fortitude, but the prospect of losing her disabled all my
philosophy, and tortured my soul into madness.

Miss Williams found me, next morning, full of anxious tumult, which did not
abate when she told me that my Lord Quiverwit, having professed honourable
intentions, had been introduced to my lovely mistress by her brother, who had,
at the same time, from the information of Melinda, spoken of me as an Irish
fortune-hunter, without either birth or estate; who supported myself in the
appearance of a gentleman by sharping and other infamous practices; and who was
of such an obscure origin, that I did not even know my own extraction. Though I
expected all this malice, I could not hear it with temper, especially as truth
was so blended with falsehood in the assertion, that it would be almost
impossible to separate the one from the other in my vindication. But I said
nothing on this head, being impatient to know how Narcissa had been affected
with the discovery. That generous creature, far from believing these
imprecations, was no sooner withdrawn with her confidante, than she inveighed
with great warmth against the malevolence of the world, to which only she
ascribed the whole of what had been said to my disadvantage, and, calling every
circumstance of my behaviour to her into review before her, found everything so
polite, honourable, and disinterested, that she could not harbour the least
doubt of my being the gentleman I assumed. “I have indeed,” said
she, “purposely forborne to ask the particulars of his life, lest the
recapitulation of some misfortunes, which he has undergone, should give him
pain; and, as to the article of his fortune, I own myself equally afraid of
inquiring into it, and of discovering the state of my own, lest we should find
ourselves both unhappy in the explanation; for, alas! my provision is
conditional, and depends entirely on my marrying with my brother’s
consent.”

I was thunderstruck with this intelligence, the light forsook my eyes, the
colour vanished from my cheeks, and I remained in a state of universal
trepidation! My female friend, perceiving my disorder, encouraged me with
assurances of Narcissa’s constancy, and the hope of some accident
favourable to our love; and, as a further consolation, gave me to understand,
that she had acquainted my mistress with the outlines of my life: and that,
although she was no stranger to the present low state of my finances, her love
and esteem were rather increased than diminished by the knowledge of my
circumstances. I was greatly comforted by this assurance, which saved me a
world of confusion and anxiety; for I must have imparted my situation one day
to Narcissa, and this task I could not have performed without shame and
disorder.

As I did not doubt that by this time the scandalous aspersions of Melinda were
diffused all over the town, I resolved to collect my whole strength of
assurance, to browbeat the efforts of her malice, and to publish her adventure
with the frenchified barber by way of reprisal. In the meantime, having
promised to be at the garden-gate about midnight, Miss Williams took her leave,
bidding me repose myself entirely on the affection of my dear Narcissa, which
was as perfect as inviolable. Before I went abroad, I was visited by Freeman,
who came on purpose to inform me of the infamous stories that were raised at my
expense. I heard them with great temper, and in my turn disclosed everything
that had happened between Melinda and me; and among other circumstances
entertained him with the story of the barber, letting him know what share his
friend Banter had in that affair. He was convinced of the injury my reputation
had suffered; and, no longer doubting the fountain from whence this deluge of
slander had flowed upon me, undertook to undeceive the town in my behalf, and
roll the stream back upon its source; but in the meantime, cautioned me from
appearing in public, while the prepossession was so strong against me, lest I
should meet with some affront that might have bad consequences.

CHAPTER LIX

I receive an extraordinary Message at the Door of the Long Room, which,
however, enter, and affront the Squire, who threatens to take the Law of
me—Rebuke Melinda for her Malice—she weeps with Vexation—Lord
Quiverwit is severe upon me—I retort his Sarcasm—am received with
the utmost Tenderness by Narcissa, who desires to hear the Story of my
Life—we vow eternal Constancy to other—I retire—am waked by a
Messenger, who brings a Challenge from Quiverwit, whom I meet, engage, and
vanquish

I thanked him for his advice, which, however, my pride and resentment would not
permit me to follow; for he no sooner left me, in order to do justice to my
character among his friends and acquaintance, than I sallied out, and went
directly to the Long Room. I was met at the door by a servant, who presented a
billet to me without a subscription, importing that my presence was
disagreeable to the company, and desiring I would take the hint without further
disturbance, and bestow myself elsewhere for the future. This peremptory
message filled me with indignation. I followed the fellow who delivered it,
and, seizing him by the collar in presence of all the company, threatened to
put him instantly to death, if he did not discover the scoundrel who had
charged him with such an impudent commission, that I might punish him as he
deserved. The messenger, affrighted at my menaces and furious looks, fell upon
his knees, and told me, that the gentleman who ordered him to deliver the
letter was no other than Narcissa’s brother, who, at that time, stood at
the other end of the room, talking to Melinda. I went up to him immediately,
and in the hearing of his inamorata, accosted him in these words;
“Lookee, squire, were it not for one consideration that protects you from
my resentment, I would cane you where you stand, for having had the presumption
to send me this scurrilous intimation;” which I tore to pieces and threw
in his face: at the same time darting an angry regard at his mistress, I told
her, I was sorry she had put it out of my power to compliment her upon her
invention, but at the expense of her good nature and veracity. Her admirer,
whose courage never rose, but in proportion to the wine he had swallowed,
instead of resenting my address in what is called an honourable way, threatened
to prosecute me for an assault, and took witnesses accordingly: while she,
piqued at his pusillanimous behaviour, and enraged at the sarcasm I had uttered
against her, endeavoured to make her quarrel a public cause, and wept aloud
with spite and vexation.

The tears of a lady could not fail of attracting the notice and concern of the
spectators to whom she complained of my rudeness with great bitterness, saying,
if she were a man, I durst not use her so. The greatest part of the gentlemen,
already prejudiced against me, were offended at the liberty I had taken, as
appeared from their looks; though none of them signified their disgust any
other way except my Lord Quiverwit, who ventured to say, with a sneer, that I
was in the right to establish my own character, of which he had now no longer
any doubt. Nettled at this severe equivocation, which raised a laugh at my
expense, I replied with some warmth, “I am proud of having in that
particular got the start of your lordship.” He made no answer to my
repartee, but with a contemptuous smile walked off, leaving me in a very
disagreeable situation. In vain did I make up to several people of my
acquaintance, whose conversation, I hoped, would banish my confusion; everybody
shunned me like a person infected, and I should not have been able to bear my
disgrace, had not the idea of the ever faithful and fond Narcissa come to my
relief. I quitted the scene of my mortification, and, sauntering about the
town, happened to wake from my contemplation, when I found myself just opposite
to a toy-shop, which I entered, and purchased a ring set with a ruby in the
form of a heart, surrounded by diamond sparks, for which I paid ten guineas,
intending it for a present to the charmer of my soul.

I was introduced, at the hour appointed, to this divine creature, who,
notwithstanding what she had heard to my disadvantage, received me with the
utmost confidence and tenderness; and, having been informed of the general
sketches of my life by Miss Williams, expressed a desire, of knowing the
particular circumstances, which I related with great candour, omitting,
however, some things which I concluded altogether improper for her ear, and
which the reader’s reflection will easily suggest. As my story was little
else than a recital of misfortunes, the tear of sympathy ceased not to trickle
from her enchanting eyes during the whole of the narration, which, when I had
finished, she recompensed me for my trouble with the most endearing
protestations of eternal love. She bewailed her restricted condition, as it was
the means of retarding my happiness; told me that Lord Quiverwit, by her
brother’s permission, had been to drink tea with her that very afternoon,
and actually proposed marriage; and, seeing me extremely affected with this
piece of information, offered to give me a convincing proof of her affection,
by espousing me in private, and leaving the rest to fate. I was penetrated with
this instance of her regard, but, that I might not be outdone in generosity,
resisted the bewitching temptation in consideration of her honour and interest;
at the same time I presented my ring as a pledge of my inviolable attachment,
and, on my knees, implored Heaven to shower its curses on my head, if ever my
heart should entertain one thought unworthy of the passion I then avowed. She
received my token, gave me in return her picture in miniature, exquisitely
drawn and set in gold; and, in the same posture, called Heaven to witness and
to judge her flame. Our vows being thus reciprocally breathed, a confidence of
hope ensued, and our mutual fondness becoming as intimate as innocence would
allow, I grew insensible of the progress of time, and it was morning before I
could tear myself from this darling of my soul! My good angel foresaw what
would happen, and permitted me to indulge myself on this occasion, in
consideration of the fatal absence I was doomed to suffer.

I went to bed immediately on my return to my lodging, and, having slept about
two hours, was waked by Strap, who in great confusion told me there was a
footman below with a letter, which he would deliver to nobody but myself.
Alarmed at this piece of news, I desired my friend to show him into my chamber,
and received the following letter, which, he said, required an immediate
answer:

“Sir,—

 “When any man injures my honour, let the difference of rank between
us be ever so great, I am contented to wave the privilege of my quality, and to
seek reparation from him on equal terms. The insolence of your reply to me
yesterday, in the Long Room, I might have overlooked, had not your presumptive
emulation in a much more interesting affair, and which I made this morning,
concurred in persuading me to chastise your audacity with my sword. If you
therefore have spirit enough to support the character you assume, you will not
fail to follow the bearer immediately to a convenient place, where you shall be
met by

“Quiverwit.”

Whether I was enervated by the love and favour of Narcissa, or awed by the
superior station of my antagonist, I know not, but I never had less inclination
to fight than at this time. However, finding there was a necessity for
vindicating the reputation of my mistress, as well as for asserting my own
honour, I forthwith rose, and, dressing in a hurry, put on my sword, bade Strap
attend me, and set out with my conductor, cursing my bad fortune all the way,
for having been observed in my return from my angel; for so I interpreted his
lordship’s discovery. When I came within sight of my rival, his lacquey
told me he had orders to stop; upon which I commanded Strap to halt also, while
I walked forward; resolving, if possible, to come to an explanation with my
challenger, before we should come to battle. Nor was an opportunity wanting;
for I no sooner approached than he asked, with a stern countenance, what
business I had in Mr. Topehall’s garden so early in the morning? “I
don’t know, my lord,” said I, “how to answer a question put
to me with such magisterial haughtiness. If your lordship will please to
expostulate calmly, you will have no cause to repent of your condescension;
otherwise I am not to be intimated into any confession.” “There is
no room for denial,” answered he; “I saw you come out with my own
eyes.” “Did any other see me?” said I. “I neither know
nor care,” said he; “I want no other evidence than that of my own
senses.” Pleased to hear that the suspicion was confined to him alone, I
endeavoured to appease his jealousy, by owning an intrigue with the waiting
maid: but he had too much discernment to be so easily imposed upon, and told me
there was only one way to convince him of the truth of what I alleged, which
was no other than renouncing all claim to Narcissa upon oath, and promising,
upon honour, never to speak to her for the future. Exasperated at this
proposal, I unsheathed my sword, saying, “Heavens! what title have you,
or any man on earth, to impose such terms on me?” He did the same, and
making towards me with a contracted brow, said I was a villain, and had
dishonoured Narcissa. “He’s a villain,” I replied, in a
transport of fury, “who brands me with that imputation! She is a thousand
times more chaste than the mother that bore you; and I will assert her honour
with my heart’s blood!” So saying, I rushed upon him with more
eagerness than address, and, endeavouring to get within his point, received a
wound in my neck, which redoubled my rage. He excelled me in temper as well as
in skill, by which means he parried my thrusts with great calmness, until I had
almost exhausted my spirits; and, when he perceived me beginning to flag,
attacked me fiercely in his turn. Finding himself, however, better opposed than
he expected, he resolved to follow his longe, and close with me; accordingly,
his sword entered my waistcoat, on the side of the breast bone, and, running up
between my shirt and skin, appeared over my left shoulder. I imagined that his
weapon had perforated my lungs, and of consequence that the wound was mortal;
therefore, determined not to die unrevenged, I seized his shell, which was
close to my breast, before he could disentangle his point, and, keeping it fast
with my left hand, shortened my own sword with my right, intending to run him
through the heart; but he received the thrust in the left arm, which penetrated
up to the shoulder blade. Disappointed at this expectation, and afraid still
that death would frustrate my revenge, I grappled with him, and, being much the
stronger, threw him upon the ground, where I wrested his sword out of his hand,
and, so great was my confusion, that instead of turning the point upon him,
struck out three of his foreteeth with the hilt. In the meantime, our servants,
seeing us fall, ran up to separate and assist us; but before their approach I
was upon my feet, and had discovered that my supposed mortal wound was only a
slight scratch. The knowledge of my own safety disarmed me of a good deal of my
resentment, and I began to inquire with some concern into the situation of my
antagonist, who remained on the ground bleeding plentifully at his mouth and
arm. I helped his footman to raise him, and, having bound up his wound with my
handkerchief, assured it was not dangerous; I likewise restored his sword, and
offered to support him to his house. He thanked me with an air of sullen
dignity: and whispering that I should hear from him soon, went away, leaning on
his servant’s shoulder.

I was surprised at this promise, which I construed into a threat, and resolved,
if ever he should call me out again, to use whatever advantage fortune might
give me over him in another manner. In the meantime I had leisure to take
notice of Strap, who seemed quite stupified with horror: I comforted him with
an assurance, that I had received no damage, and explained the nature of this
affair as we walked homeward. By the time I had got into my apartment, I found
the wound in my neck stiff and uneasy, and a good deal of clotted blood ran
down upon my shirt; upon which I pulled off my coat and waistcoat, and
unbuttoned my collar, that I might dress it with more ease. My friend no sooner
perceived my shirt quite dyed with blood, than, imagining I had got at least
twenty thousand wounds, he cried, “O Jesus!” and fell flat on the
floor. I stopped the bleeding with a little dry lint, and, applying a plaster
over it, cleaned myself from the gore, shifted, and dressed, while he lay
senseless at my feet, so that when he recovered, and saw me perfectly well, he
could scarce believe his own eyes. Now that the danger was passed, I was very
well pleased with what had happened, hoping that it would soon become known,
and consequently dignify my character not a little in this place. I was also
proud of having shown myself, in some shape, worthy of the love of Narcissa,
who, I was persuaded, would not think the worse of me for what I had done.

CHAPTER LX

I am visited by Freeman, with whom I appear in Public, and am caressed—am
sent for by Lord Quiverwit, whose Presence I quit flung—Narcissa is
carried off by her Brother—I intend to pursue him, and am dissuaded by my
Friend—engage in Play, and lose all my Money—set out for
London—try my Fortune at the Gaming Table without success—receive a
letter from Narcissa—bilk my Tailor

While I entertained myself with these reflections, the news of the duel, being
communicated by some unknown channel, spread all over the town. I was visited
by Freeman, who testified his surprise at finding me; for it was told, that
Lord Quiverwit being dead of his wounds, I had absconded, in order to avoid the
cognizance of the law. I asked, if people guessed the occasion of the quarrel;
and, understanding it was attributed to his lordship’s resentment of my
reply in the Long Room, confirmed that conjecture, glad to find Narcissa
unsuspected. My friend, after I had assured him that my antagonist was in no
danger, wished me joy of the event, than which, he said, nothing could happen
more opportunely to support the idea he had given of my character to his
friends, among whom he had been very assiduous in my behalf.

On the strength of this assurance, I went with him to the coffee-house, where I
was saluted by a great many of those very persons who had shunned me the
preceding day; and I found everybody making merry with the story of
Melinda’s French gallant. While I remained in this place, I received a
message from Lord Quiverwit, desiring, if I were not engaged, to see me at his
house.

Thither I immediately repaired, and was conducted to an apartment where I was
received by his lordship in bed. When we were left by ourselves, he thanked me
in very polite terms for having used the advantage fortune had given me over
him with such moderation, and asked pardon for any offence his resentment might
have prompted him to commit. “I would willingly,” said he,
“make you my friend; but, as it is impossible for me to divest myself of
my passion for Narcissa, I am too well convinced of your sentiments, to think
we shall ever agree on that subject. I took the liberty, therefore, of sending
for you, in order to own candidly, that I cannot help opposing your success
with that young lady; though, at the same time I promise to regulate my
opposition by the dictates of justice and honour. This, however, I think proper
to advertise you of, that she has no independent fortune; and, if you should
even succeed in your addresses, you will have the mortification to see her
reduced to indigence, unless you have wherewithal to support her—and I am
credibly informed of your incapacity that way—nay, I will confess, that,
urged by this consideration, I have actually sent notice to her brother of the
progress I suspect you have made in her affection, and desired him to take his
precautions accordingly.” Alarmed and provoked at this information, I
told his lordship, that I did not see how he could reconcile that piece of
conduct with his profession of open dealing, and flung away from him in a
passion.

As I walked homeward, in hope of hearing from my mistress as usual by means of
Miss Williams, I was surprised with the waving of a handkerchief from the
window of a coach-and-six that passed by me at full speed: and upon further
observation, I saw a servant on horseback riding after it, who, I knew by his
livery, belonged to the squire. Thunderstruck with this discovery, the
knowledge of my misfortune rushed all at once upon my reflection! I guessed
immediately that the signal was made by the dear hand of Narcissa, who, being
hurried away in consequence of Lord Quiverwit’s message to her brother,
had no other method of relating her distress, and imploring my assistance.
Frantic with this conjecture, I ran to my lodgings, snatched my pistols, and
ordered Strap to get post-horses, with such incoherence of speech and disorder,
that the poor valet, terrified with the suspicion of another duel, instead of
providing what I desired, went forthwith to Freeman, who, being informed of my
behaviour, came straight to my apartment, and conjured me so pathetically to
make him acquainted with the cause of my uneasiness, that I could not refuse
telling him my happiness was fled with Narcissa, and that I must retrieve her
or perish. He represented the madness of such an undertaking, and endeavoured
to divert me from it with great strength of friendship and reason. But all his
arguments would have been ineffectual, had he not put me in mind of the
dependence I ought to have on the love of Narcissa, and the attachment of her
maid, who could not fail of finding opportunities to advertise me of their
situation; and at the same time demonstrated the injury my charmer’s
reputation must suffer from my precipitate retreat. I was convinced and
composed by these considerations: I appeared in public with an air of
tranquillity, was well received by the best company in town, and, my misfortune
taking air, condoled accordingly: while I had the satisfaction of seeing
Melinda so universally discountenanced that she was fain to return to London,
in order to avoid the scoffs and censure of the ladies at Bath. But, though the
hope of hearing from the darling of my soul supported my spirits a little
while, I began to be very uneasy, when, at the end of several weeks I found
that expectation disappointed. In short, melancholy and despondence took
possession of my soul; and, repining at that providence which, by acting the
stepmother towards me, kept me from the fruition of my wishes, I determined, in
a fit of despair, to risk all I had at the gaming table, with a view of
acquiring a fortune sufficient to render me independent for life; or of
plunging myself into such a state of misery, as would effectually crush every
ambitious hope that now tortured my imagination.

Actuated by this fatal resolution, I engaged in play, and, after some turns of
fortune found myself, at the end of three days, worth a thousand pounds; but it
was not my intention to stop there, for which cause I kept Strap ignorant of my
success, and continued my career until I was reduced to five guineas, which I
would have hazarded also, had I not been ashamed to fall from a bet of two
hundred pounds to such a petty sum.

Having thus executed my scheme, I went home, amazed to find myself so much at
ease, and informed my friend Strap of my mischance with such calmness, that he,
imagining I joked, affected to receive the tidings with great equanimity. But
both he and I found ourselves mistaken very soon. I had misinterpreted my own
stupidity into deliberate resignation, and he had reason to believe me in
earnest when he saw me next morning agitated with the most violent despair,
which he endeavoured to alleviate with all the consolation in his power.

In one of my lucid intervals, however, I charged him to take a place in the
stage coach for London; and, in the meantime, paid my debts in Bath, which
amounted to thirty shillings only. Without taking leave of my friends, I
embarked, Strap having the good fortune to find a return horse, and arrived in
town, without having met with anything remarkable on the road. While we crossed
Bagshot Heath, I was seized with a sort of inclination to retrieve my fortune,
by laying passengers under contribution in some such place. My thoughts were so
circumstanced at this time, that I should have digested the crime of robbery,
so righteously had I concerted my plan, and ventured my life in the execution,
had I not been deterred by reflecting upon the infamy that attends detection.

The apartment I formerly lived in being unengaged, I took possession of it, and
next day went in quest of Banter, who received me with open arms, in
expectation of having his bond discharged to his liking: but when he understood
what had happened, his countenance changed of a sudden, and he told me, with a
dryness of displeasure peculiar to himself, that, if he were in my place, he
would put it out of fortune’s power to play him such another trick, and
be avenged of his own indiscretion at once. When I desired him to explain his
meaning, he pointed to his neck, raised himself on his tiptoes, and was going
away without any further ceremony, when I put him in mind of my indigence, and
demanded the five guineas I had formerly lent him. “Five guineas?”
cried he; “zounds! had you acted with common prudence, you might have had
twenty thousand in your pocket by this time. I depended upon five hundred from
you, as much as if I had had notes for it in the bank; and by all the rules of
equity, you are indebted to me for that sum.” I was neither pleased nor
convinced by this computation, and insisted on my right with such determined
obstinacy, that he was fain to alter his ton, and appease my clamour by
assuring me, that he was not master of five shillings. Society in distress
generally promotes good understanding among people; from being a dun I
descended to be a client, and asked his advice about repairing my losses. He
counselled me to have recourse again to the gaming table, where I succeeded so
well before, and put myself in a condition by selling my watch. I followed his
directions, and, having accommodated him with a few pieces, went to the place,
where I lost every shilling.

Then I returned to my lodgings full of desperate resolution, and having made
Strap acquainted with my fate, ordered him to pawn my sword immediately, that I
might be enabled to make another effort. This affectionate creature no sooner
understood my purpose, than, seized with insupportable sorrow at the prospect
of my misery, he burst into tears, and asked what I proposed to do after the
small sum he could raise on the sword should be spent. “On my own
account” said he, “I am quite unconcerned; for, while God spares me
health and these ten fingers, I can earn a comfortable subsistence anywhere;
but what must become of you, who have less humility to stoop, and more
appetites to gratify?” Here I interrupted him, by saying, with a gloomy
aspect, I should never want a resource while I had a loaded pistol in
possession. Stupified with horror at this dreadful insinuation, he stood mute
for some time and then broke out into “God of his infinite mercy enable
you to withstand that temptation of the devil! Consider your immortal
soul—there’s no repentance in the grave! O Lord! that we ever
should have come to this! Are we not enjoined to resign ourselves to the will
of Heaven?—where is your patience?—Durum patientia frango—you
are but a young man—there may be many good things in store for
you—accidit in puncto quo non speratur in anno—remember your uncle,
Mr. Bowling; perhaps he is now on his voyage homeward, pleasing himself with
the hopes of seeing and relieving you; nay, peradventure, he has already
arrived, for the ship was expected about this time.” A ray of hope shot
athwart my soul at this suggestion; I thanked my friend for this seasonable
recollection, and, after having promised to take no resolution till his return,
dismissed him to Wapping for intelligence.

In his absence I was visited by Banter, who, being informed of my bad luck at
play, told me that fortune would probably be one day weary of persecuting me.
“In the meantime,” said he, “here’s a letter for you,
which I received just now inclosed in one from Freeman.” I snatched it
with eagerness, and knowing the superscription to be of Narcissa’s
handwriting, kissed it with transport, and, having opened it, read:

“It is with great difficulty that I have stolen, from the observation of
those spies who are set over me, this opportunity of telling you, that I was
suddenly carried away from Bath by my brother, who was informed of our
correspondence by Lord Quiverwit whom, I since understand, you have wounded in
a duel on my account. As I am fully convinced of your honour and love, I hope I
shall never hear of such desperate proofs of either for the future. I am so
strictly watched that it will be impossible for you to see me, until my
brother’s suspicion shall abate, or Heaven contrive some other unforeseen
event in our behalf. In the meantime, you may depend on the constancy and
affection of

“Your own

“Narcissa.

 “P. S. Miss Williams, who is my fellow prisoner, desires to be
remembered to you. We are both in good health, and only in pain for you,
especially as it will be impracticable for you to convey any message or letter
to the place of our confinement; for which reason pray desist from the attempt,
that, by miscarrying, might prolong our captivity.

“N—.”

This kind letter afforded me great consolation: I communicated it to Banter,
and, at the same time, showed him her picture: he approved of her beauty and
good sense, and could not help owning that my neglect of Miss Snapper was
excusable, when such a fine creature engrossed my attention.

I began to be reconciled to my fate, and imagined, that, if I could contrive
means of subsisting until my uncle should arrive, in case he were not already
at home, he would enable me to do something effectual in behalf of my love and
fortune; I therefore consulted Banter about a present supply, who no sooner
understood that I had credit, with a tailor, than he advised me to take off two
or three suits of rich clothes, and convert them into cash, by selling them at
half-price to a salesman in Monmouth Street. I was startled at this proposal,
which I thought savoured a little of fraud; he rendered it palatable, by
observing that, in a few months, I might be in a condition to do everybody
justice; and, in the meantime, I was acquitted by the honesty of my intention.
I suffered myself to be persuaded by his salvo, by which my necessity, rather
than my judgment, was convinced; and, when I found there were no accounts of
the ship in which my uncle embarked, actually put the scheme in practice, and
raised by it five-and-twenty guineas, paying him for his advice with the old
five.

CHAPTER LXI

I am arrested—carried to the Marshalsea—find my old Acquaintance
beau Jackson in that Jail—he informs me of his Adventures—Strap
arrives, and with difficulty is comforted—Jackson introduces me to a
Poet—I admire his Conversation and Capacity—am deeply affected with
my Misfortune—Strap hires himself as a Journeyman Barber

But this expedient was in a few weeks followed with a consequence I did not
foresee. A player, having purchased one of the suits that were exposed to sale,
appeared in it on the stage one night, while my tailor unfortunately happened
to be present. He knew it immediately, and, inquiring minutely into the affair,
discovered my whole contrivance: upon which he came into my lodgings, and
telling me that he was very much straitened for want of money, presented his
bill, which amounted to fifty pounds. Surprised at which unexpected address, I
affected to treat him cavalierly, swore some oaths, asked if he doubted my
honour, and telling him I should take care whom I dealt with for the future,
bade him come again in three days. He obeyed me punctually, demanded his money,
and finding himself amused with bare promises, arrested me that very day in the
street. I was not much shocked at this adventure, which, indeed, put an end to
a state of horrible expectation: but I refused to go to a sponging-house, where
I heard there was nothing but the most flagrant imposition: and, a coach being
called, was carried to the Marshalsea, attended by a bailiff and his follower,
who were very much disappointed and chagrined at my resolution.

The turnkey, guessing from my appearance that I had money in my pocket,
received me with the repetition of the Latin word depone, and gave me to
understand, that I must pay beforehand for the apartment I should choose to
dwell in. I desired to see his conveniences, and hired a small paltry
bed-chamber for a crown a week, which, in any other place, would not have let
for half the money. Having taken possession of this dismal habitation, I sent
for Strap, and my thoughts were busied in collecting matter of consolation to
that faithful squire, when somebody knocked at my door, which I no sooner
opened, than a young fellow entered in very shabby clothes and marvellous foul
linen. After a low bow, he called me by name, and asked if I had forgotten him.
His voice assisted me in recollecting his person, whom I soon recognised to be
my old acquaintance, Jackson, of whom mention is made in the first part of my
memoirs. I saluted him cordially, expressed my satisfaction at finding him
alive, and condoled him on his present situation, which, however, did not seem
to affect him much, for he laughed very heartily at the occasion of our meeting
so unexpectedly in this place. Our mutual compliments being past, I inquired
about his amour with the lady of fortune, which seemed to be so near a happy
conclusion when I had the pleasure of seeing him last: and, after an immoderate
fit of laughter, he gave me to understand that he had been egregiously bit in
that affair. “You must know,” said he, “that a few days after
our adventure with the bawd, and her b—ches, I found means to be married
to that same blue lady you speak of, and passed the night with her at her
lodgings, so much to her satisfaction, that early in the morning, after a good
deal of snivelling and sobbing, she owned, that, far from being an heiress of
great fortune, she was no other than a common woman of the town, who had
decoyed me into matrimony, in order to enjoy the privilege of a femme couverte;
and that, unless I made my escape immediately, I should be arrested for a debt
of her contracting, by bailiffs employed and instructed for that purpose.
Startled at this intimation, I rose in a twinkling, and taking leave of my
spouse with several hearty damns, got safe into the verge of the court, where I
kept snug, until I was appointed surgeon’s mate of a man-of-war at
Portsmouth; for which place I set out on Sunday, went on board of my ship, in
which I sailed to the Straits, where I had the good fortune to be made surgeon
of a sloop that came home a few months after, and was put out of commission:
whereupon, I came to London, imagining myself forgotten, and freed from my wife
and her creditors, but had not been in town a week, before I was arrested for a
debt of hers, amounting to twenty pounds, and brought to this place, where I
have been fixed by another action since that time. However, you know my
disposition, I defy care and anxiety; and being on the half-pay list, make
shift to live here tolerably easy.” I congratulated him on his
philosophy, and, remembering that I was in his debt, repaid the money he
formerly lent me, which, I believe, was far from being unseasonable. I then
inquired about the economy of the place, which he explained to my satisfaction;
and, after we had agreed to mess together, he was just now going to give orders
for dinner when Strap arrived.

I never in my life saw sorrow so extravagantly expressed in any countenance as
in that of my honest friend, which was, indeed, particularly adapted by nature
for such impressions. When we were left by ourselves, I communicated to him my
disaster, and endeavoured to console him with the same arguments he had
formerly used to me, withal representing the fair chance I had of being
relieved in a short time by Mr. Bowling. But his grief was unutterable: he
seemed to give attention without listening, and wrung his hands in silence; so
that I was in a fair way of being infected by his behaviour, when Jackson
returned, and, perceiving the deference I paid to Strap, although in a
footman’s habit, distributed his crumbs of comfort with such mirth,
jollity and unconcern, that the features of the distressed squire relaxed by
degrees; he recovered the use of speech, and began to be a little more
reconciled to this lamentable event. We dined together on boiled beef and
greens, brought from a cook’s shop in the neighbourhood, and, although
this meal was served up in a manner little corresponding with the sphere of
life in which I had lately lived, I made a virtue of necessity, ate with good
appetite, and treated my friends with a bottle of wine, which had the desired
effect of increasing the good humour of my fellow prisoner, and exhilarating
the spirits of Strap, who now talked cavalierly of my misfortune.

After dinner Jackson left us to our private affairs; when I desired my friend
to pack up all our things, and carry them to some cheap lodgings he should
choose for himself in the neighbourhood of the Marshalsea, after he had
discharged my lodgings, for which purpose I gave him money. I likewise
recommended to him the keeping my misfortune secret, and saying to my landlord,
or any other who should inquire for me, that I was gone into the country for a
few weeks: at the same time I laid strong injunctions upon him to call every
second day upon Banter, in case he should receive any letter for me from
Narcissa, by the channel of Freeman; and by all means to leave a direction for
himself at my uncle’s lodgings in Wapping, by which I might be found when
my kinsman should arrive.

When he departed to execute these orders (which by the bye were punctually
performed that very night), I found myself so little seasoned to my situation,
that I dreaded reflection, and sought shelter from it in the company of the
beau, who, promising to regale me with a lecture upon taste, conducted me to
the common side, where I saw a number of naked miserable wretches assembled
together. We had not been here many minutes, when a figure appeared, wrapped in
a dirty rug, tied about his loins with two pieces of list, of different
colours, knotted together; having a black bushy beard, and his head covered
with a huge mass of brown periwig, which seems to have been ravished from the
crown of some scarecrow. This apparition, stalking in with great solemnity,
made a profound bow to the audience, who signified their approbation by a
general response of “How d’ye do, doctor!” He then turned
towards us, and honoured Jackson with a particular salutation, upon which my
friend, in a formal manner, introduced him to me by the name of Mr. Melopoyn.
This ceremony being over, he advanced into the middle of the congregation,
which crowded around him, and hemming three times, to my utter astonishment,
pronounced with great significance of voice and gesture, a very elegant and
ingenious discourse upon the difference between genius and taste, illustrating
his assertions with apt quotations from the best authors, ancient as well as
modern. When he had finished his harangue, which lasted a full hour, he bowed
again to the spectators; not one of whom (I was informed) understood so much as
a sentence of what he had uttered. They manifested, however, their admiration
and esteem by voluntary contributions, which Jackson told me, one week with
another, amounted to eighteen pence. This moderate stipend, together with some
small presents that he received for making up differences and deciding causes
amongst the prisoners, just enabled him to breathe and walk about in the
grotesque figure I have described. I understood also, that he was an excellent
poet, and had composed a tragedy, which was allowed by everybody who had seen
it to be a performance of great merit: that his learning was infinite, his
morals unexceptionable, and his modesty invincible. Such a character could not
fail of attracting my regard; I longed impatiently to be acquainted with him,
and desired Jackson would engage him to spend the evening in my apartment. My
request was granted; he favoured us with his company, and, in the course of our
conversation perceiving that I had a strong passion for the Belles Lettres,
acquitted himself so well on that subject, that I expressed a fervent desire of
seeing his productions. In this point too he gratified my inclination; he
promised to bring his tragedy to my room next day, and in the meantime,
entertained me with some detached pieces, which gave me a very advantageous
idea of his poetical talent. Among other things I was particularly pleased with
some elegies, in imitation of Tibullus; one of which I beg leave to submit to
the reader as a specimen of his complexion and capacity:—

 Where now are all my flattering dreams of joy?

Monimia, give my soul her wonted rest;—

 Since first thy beauty fixed my roving eye,

heart-gnawing cares corrode my pensive breast!

 Let happy lovers fly where pleasures call,

With festive songs beguile the fleeting hour,

 Lead beauty through the mazes of the ball,

Or press her wanton in love’s roseate bower:

 For me, no more I’ll range the empurpled mead,

Where shepherd’s pipe and virgins dance around,

 Nor wander through the woodbine’s fragrant shade,

To hear the music of the grove resound.

 I’ll seek some lonely church, or dreary hall,

Where fancy paints the glimmering taper blue,

 Where damps hang mouldering on the ivy’d wall,

And sheeted ghosts drink up the midnight dew,

 There, leagued with hopeless anguish and despair,

A while in silence o’er my fate repair:

 Then, with a long farewell to love and care,

To kindred dust my weary limbs consign.

 Wilt thou, Monimia, shed a gracious tear

On the cold grave where all my sorrows rest?

 Strew vernal flowers, applaud my love sincere,

And bid the turf lie easy on my breast?

I was wonderfully affected with this pathetic complaint, which seemed so well
calculated for my own disappointment in love, that I could not help attaching
the idea of Narcissa to the name of Monimia, and of forming such melancholy
presages of my passion, that I could not recover my tranquillity: and was fain
to have recourse to the bottle, which prepared me for a profound sleep that I
could not otherwise have enjoyed. Whether these impressions invited and
introduced a train of other melancholy reflections, or my fortitude was all
exhausted in the effort I made against despondence, during the first day of my
imprisonment, I cannot determine; but I awoke in the horrors, and found my
imagination haunted with such dismal apparitions, that I was ready to despair:
and I believe the reader will own, I had no great cause to congratulate myself,
when I considered my situation. I was interrupted in the midst of these gloomy
apprehensions by the arrival of Strap, who contributed not a little to the
re-establishment of my peace, by letting me know that he had hired himself as a
journeyman barber; by which means he would be able not only to save me a
considerable expense, but even make shift to lay up something for my
subsistence, after my money should be spent, in case I should not be relieved
before.

CHAPTER LXII

I read Melopoyn’s Tragedy, and conceive a vast Opinion of his
Genius—he recounts his Adventures

While we ate our breakfast together, I made him acquainted with the character
and condition of the poet, who came in with his play at that instant, and,
imagining we were engaged about business, could not be prevailed upon to sit;
but, leaving his performance, went away. My friend’s tender heart was
melted at the sight of a gentleman and Christian (for he had a great veneration
for both these epithets) in such misery; and assented with great cheerfulness
to a proposal I made of clothing him with the our superfluities; a task with
which he charged himself, and departed immediately to perform it.

He was no sooner gone than I locked my door, and sat down to the tragedy; which
I read to the end with vast pleasure, not a little amazed at conduct of the
managers who had rejected it. The fable, in my opinion, was well chosen and
naturally conducted, the incidents interesting, the characters beautifully
contrasted, strongly marked, and well supported; the diction poetical, spirited
and correct; the unities of the drama maintained with the most scrupulous
exactness; the opening gradual and engaging, the peripeteia surprising, and the
catastrophe affecting. In short, I judged it by the laws of Aristotle and
Horace, and could find nothing in it exceptionable but a little too much
embellishment in some few places, which objection he removed to my
satisfaction, by a quotation of Aristotle’s Poetics, importing,
that the least interesting parts of a poem ought to be raised and dignified by
the charms and energy of diction.

I revered his genius, and was seized with an eager curiosity to know the
particular events of a fortune so unworthy of his merit. At that instant Strap
returned with a bundle of clothes, which I sent with my compliments to Mr.
Melopoyn, as a small token of my regard, and desired the favour of his company
to dinner. He accepted my present and invitation, and in less than half-an-hour
made his appearance in a decent dress, which altered his figure very much to
his advantage. I perceived by his countenance that his heart was big with
gratitude, and endeavoured to prevent his acknowledgments, by asking pardon for
the liberty I had taken; he made no reply, but, with an aspect full of
admiration and esteem, bowed to the ground, while the tears gushed from his
eyes. Affected with these symptoms of an ingenuous mind, I shifted the
conversation, and complimented him on his performance, which I assured him
afforded me infinite pleasure. My approbation made him happy. Dinner being
served, and Jackson arrived, I begged their permission for Strap to sit at
table with us, after having informed them that he was a person to whom I was
extremely obliged; they were kind enough to grant that favour, and we ate
together with great harmony and satisfaction.

Our meal being ended, I expressed my wonder at the little regard Mr. Melopoyn
had met with from the world: and signified a desire of hearing how he had been
treated by the managers of the playhouses, to whom I understood from Jackson,
he had offered his tragedy without success. “There is so little
entertaining in the incidents of my life,” said he, “that I am sure
the recital will not recompense your attention; but, since you discover an
inclination to know them I understand my duty too well to disappoint your
desire.

“My father, who was a curate in the country, being by the narrowness of
his circumstances hindered from maintaining me at the university, took the
charge of my education upon himself, and laboured with such industry and
concern in the undertaking, that I had little cause to regret the want of
public masters. Being at great pains to consult my natural bias, He discovered
in me betimes an inclination for poetry; upon which he recommended to me an
intimate acquaintance with the classics, in the cultivation of which he
assisted me with a paternal zeal and uncommon erudition. When he thought me
sufficiently acquainted with the ancients, he directed my studies to the best
modern authors, French and Italian as well as English, and laid a particular
injunction upon me make myself master of my mother tongue.

“About the age of eighteen, I grew ambitious of undertaking a work of
some consequence; and, with my father’s approbation, actually planned the
tragedy you have read; but, before I had finished four acts, that indulgent
parent died, and left my mother and me in very indigent circumstances. A near
relation, compassionating our distress, took us into his family, where I
brought my fable to a conclusion; and, soon after that period my mother quitted
this life. When my sorrow for this melancholy event had subsided, I told my
kinsman, who was a farmer, that, having paid my last duty to my parent, I had
now no attachment to detain me in the country, and therefore was resolved to
set out for London, and offer my play to the stage, where I did not doubt of
acquiring a large share of fame as well as fortune; in which case I should not
be unmindful of my friends and benefactors. My cousin was ravished with the
prospect of my felicity, and willingly contributed towards the expense of
fitting me out for my expedition.

“Accordingly I took a place in the waggon, and arrived in town, where I
hired an apartment in a garret, willing to live as frugally as possible, until
I should know what I had to expect from the manager, to whom I intended to
offer my play. For, though I looked upon myself as perfectly secure of a good
reception, imagining that a patentee would be as eager to receive as I to
present my production, I did not know whether or not he might be pre-engaged in
favour of another author, a circumstance that would certainly retard my
success. On this consideration, too, I determined to be speedy in my
application, and even to wait upon one of the managers the very next day. For
this purpose, I inquired my landlord if he knew where either or both of them
lived: and he, being curious to know my business, and at the same time
appearing to be a very honest friendly man (a tallow chandler), I made him
acquainted with my design, upon which he told me that I went the wrong way to
work; that I would not find such easy access to a manager as I imagined; and
that if I delivered my performance without proper recommendation, it would be
as one to a thousand if ever it would be minded. “Take my advice,”
said he, “and your business is done. One of the patentees is a good
catholic, as I am, and uses the same father who confesses me. I will make you
acquainted with this good priest, who is an excellent scholar, and if he should
approve of your play, his recommendation will go a great way in determining Mr.
Supple to bring it on the stage.” I applauded his expedient, and was
introduced to the friar, who, having perused the tragedy, was pleased to
signify his approbation, and commended me in particular for having avoided all
reflections upon religion. He promised to use all his influence with his son
Supple in my behalf, and to inform himself that very day at what time it was
proper for me to wait upon him with the piece. He was punctual in performing
his engagement, and next morning gave me to understand that he had mentioned my
affair to the manager, and that I had nothing more to do than to go to his
house any time in the forenoon, and make use of his name, upon which I should
find immediate admittance. I took his advice, put my performance in my bosom,
and, having received directions, went immediately to the house of Mr. Supple,
and knocked at the door, which had a wicket in the middle, faced with a
net-work of iron. Through this a servant having viewed me for some time,
demanded to know my business. I told him my business was with Mr. Supple, and
that I came from Mr. O’Varnish. He examined my appearance once more, then
went away, returned in a few minutes, and said his master was busy, and could
not be seen. Although I was a little mortified at my disappointment, I was
persuaded that my reception was owing to Mr. Supple’s ignorance of my
errand: and, that I might meet with no more obstructions of the same kind, I
desired Mr. O’Varnish to be my introductor the next time. He complied
with my request, and obtained immediate admittance to the manager, who received
me with the utmost civility, and promised to read my play with the first
convenience. By his own appointment I called again in a fortnight, but he was
gone out: I returned in a week after, and the poor gentleman was extremely ill:
I renewed my visit in a fortnight after that, and he assured me he had been so
much fatigued with business, that he had not been able as yet to read it to an
end, but he would take the first opportunity: and, in the meantime, observed
that what he had yet seen of it was very entertaining. I comforted myself with
this declaration a few weeks longer, at the end of which I appeared again
before his wicket, was let in, and found him laid up with the gout. I no sooner
entered his chamber than, looking at me with a languishing eye, he said,
“Mr. Melopoyn, I’m heartily sorry for an accident that has happened
during my illness. You must know that my eldest boy, finding your manuscript
upon the table in the dining-room, where I used to read it, carried it into the
kitchen, and leaving it there, a negligent wench of a cook-maid, mistaking it
for waste paper, has expended it but a few leaves in singing fowls upon the
spit. But I hope the misfortune is not irreparable, since, no doubt, you have
several copies.”

“I protest to you, my good friend, Mr. Random, I was extremely shocked at
this information; but the good-natured gentleman seemed to be so much affected
with my misfortune, that I suppressed my concern, and told him that, although I
had not another copy, I should be able to retrieve the loss by writing another
from my memory, which was very tenacious. You cannot imagine how well pleased
Mr. Supple was at this assurance; he begged I would set about it immediately,
and carefully revolve and recollect every circumstance before I pretended to
commit it to paper, that it might be the same individual play that he had
perused. Encouraged by this injunction, which plainly demonstrated how much he
interested himself in the affair, I tasked my remembrance and industry, and in
three weeks produced the exact image of the former, which was conveyed to him
by my good friend Father O’Varnish, who told me next day, that Mr. Supple
would revise it superficially, in order to judge of its sameness with the
other, and then give his final answer. For this examination I allotted a week:
and, in full confidence of seeing it acted in a little while, demanded an
audience of the manager, when that term was expired. But, alas! the season had
slipped away insensibly. He convinced me, that if my play had been put into
rehearsal at the time, it could not have been ready for performing until the
end of March, when the benefit nights came on; consequently, it would have
interfered with the interest of the players, whom it was not my business to
disoblige.

“I was fain to acquiesce in these reasons, which, to be sure, were
extremely just; and to reserve my performance for the next season, when he
hoped I would not be so unlucky. Although it was a grievous disappointment to
me, who, by this time, began to want both money and necessaries; having on the
strength of my expectation from the theatre, launched out into some
extravagances, by which the sum I brought to town was already almost consumed.
Indeed, I ought to be ashamed at this circumstance of my conduct; for my
finances were sufficient, with good economy, to have maintained me comfortably
a whole year. You will perhaps be amazed when I tell you that, in six months, I
expended not a farthing less than ten guineas: but, when one considers the
temptations to which a young man is exposed in this great city, especially if
he be addicted to pleasure, as I am, the wonder will vanish, or at least abate.
Nor was the cause of my concern limited to my own situation entirely: I had
written an account of my good reception to my kinsman the farmer, and desired
him to depend upon me for the money he had kindly accommodated me with about
the end of February, which promise I now found myself unable to perform.
However, there was no remedy but patience: I applied to my landlord, who was a
very good-natured man, candidly owned my distress, and begged his advice in
laying down some plan for my subsistence; he readily promised to consult his
confessor on this subject, and, in the meantime, told me, I was welcome to
lodge and board with him until fortune should put it in my power to make
restitution.

“Mr. O’Varnish, being informed of my necessity, offered to
introduce me to the author of a weekly paper, who, he did not doubt, would
employ me in that way, provided he should find me duly qualified; but, upon
inquiry, I understood that this journal was calculated to foment divisions in
the commonwealth, and therefore I desired to be excused from engaging in it. He
then proposed that I should write something in the poetical way, which I might
dispose of to a bookseller for a pretty sum of ready money, and, perhaps,
establish my own character into the bargain. This event would infallibly
procure friends, and my tragedy would appear next season to the best advantage,
by being supported both by interest and reputation. I was charmed with this
prospect, and having heard what friends Mr. Pope acquired by his pastorals, set
about a work of that kind, and in less than six weeks composed as many
eclogues, which I forthwith offered to an eminent bookseller, who desired me to
leave them for his perusal, and he would give an answer in two days. At the end
of that time, I went to him, when he returned the poems, telling me, they would
not answer his purpose, and sweetened his refusal by saying there were some
good clever lines in them. Not a little dejected at this rebuff, which, I
learned from Mr. O’Varnish, was owing to the opinion of another author
whom this bookseller always consulted on these occasions, I applied to another
person of the same profession, who told me the town was cloyed with pastorals,
and advised me, if I intended to profit by my talents, to write something
satirical or luscious, such as the Button Hole, Shockey and Towner, The Leaky
Vessel, etc, and yet this was a man in years, who wore a reverend periwig,
looked like a senator, and went regularly to church. Be that as it will, I
scorned to prostitute my pen in the manner proposed, and carried my papers to a
third, who assured me that poetry was entirely out of his way; and asked me if
I had got never a piece of secret history, thrown into a series of letters, or
a volume of adventures, such as those of Robinson Crusoe, and Colonel Jack, or
a collection of Conundrums, wherewith to entertain the plantations. Being quite
unfurnished for this dealer, I had recourse to another with as little success;
and I verily believe, was rejected by the whole trade.

“I was afterwards persuaded to offer myself as a translator, and
accordingly repaired to a person who was said to entertain numbers of that
class in his pay; he assured me, he had already a great deal of that work on
his hands, which he did not know what to do with; observed that translations
were a mere drug, that branch of literature being overstocked with an
inundation of authors from North Britain; and asked what I would expect per
sheet for rendering the Latin classics into English. That I might not make
myself too cheap, I determined to set a high price upon my qualifications, and
demanded half-a-guinea for every translated sheet. “Half-a-guinea!”
cried he, staring at me; then paused a little, and said, he had no occasion for
my service at present. I found my error, and, resolving to make amends, fell
one-half in my demand; upon which he stared at me and told me his hands were
full. I attempted others without finding employment, and was actually reduced
to a very uncomfortable prospect, when I bethought myself of offering my
talents to the printers of half-penny ballads and other such occasional essays,
as are hawked about the streets. With this in view I applied to one of the most
noted and vociferous of this tribe, who directed me to a person whom I found
entertaining a whole crowd of them with gin, bread, and cheese; he carried me
into a little back parlour, very neatly furnished, where I signified my desire
of being enrolled among his writers; and was asked what kind of composition I
professed. Understanding that my inclination leaned towards poetry, he
expressed his satisfaction, telling me one of his poets had lost his senses,
and was confined in Bedlam, and the other was become dozed with drinking drams;
so that he had not done anything tolerable these many weeks. When I proposed
that we should enter into terms of agreement, he gave me to understand that his
bargains were always conditional, and his authors paid in proportion to the
sale of their works.

“Having therefore settled these conditions, which (I do assure you) were
not very advantageous to me, he assigned me a subject for a ballad, which was
to be finished in two hours; and I retired to my garret in order to perform his
injunction. As the theme happened to suit my fancy, I completed a pretty sort
of an ode within the time prescribed, and brought it to him, big with hope of
profit and applause. He read it in a twinkling, and, to my utter astonishment,
told me it would not do; though indeed he owned I wrote a good hand, and
spelled very well, but my language was too high flown, and of consequence not
at all adapted to the capacity and taste of his customers. I promised to
rectify that mistake and in half an hour humbled my style to the comprehension
of vulgar readers; he approved of the alteration, and gave me some hopes of
succeeding in time, though he observed that my performance was very deficient
in the quaintness of expression that pleases the multitude: however, to
encourage me, he ventured the expense of printing and paper, and, if I remember
aright, my share of the sale amounted to fourpence halfpenny.

“From that day I studied the Grub Street manner with great diligence, and
at length became such a proficient that my works were in great request among
the most polite of the chairmen, draymen, hackney-coachmen, footmen, and
servant maids: nay, I have enjoyed the pleasure of seeing my productions
adorned with cuts, pasted upon the walls as ornaments in beer cellars and
cobblers’ stalls; and have actually heard them sung in clubs of
substantial tradesmen—but empty praise (you know, my dear friend) will
not supply the cravings of nature. I found myself in danger of starving in the
midst of all my fame; for of ten songs I composed, it was well if two had the
good fortune to please. For this reason I turned my thoughts to prose, and,
during a tract of gloomy weather, published an apparition, on the substance of
which I subsisted very comfortably a whole month; I have made many a good meal
upon a monster; a rape has often afforded me great satisfaction; but a murder,
well timed, was my never-failing resource. What then? I was almost a slave to
my employers, who expected to be furnished at a minute’s warning with
prose and verse, just as they thought the circumstances of the times required,
whether the inclination was absent or present. Upon my sincerity, Mr. Random, I
have been so much pestered and besieged by those children of clamour, that life
became a burden to me.”

CHAPTER LXIII

The Continuation and Conclusion of Mr. Melopoyn’s Story

‘I made shift, notwithstanding, to maintain myself till the beginning of
next winter, when I renewed my addresses to my friend Mr. Supple, and was most
graciously received. “I have been thinking of your affair, Mr.
Melopoyn,” said he, “and am determined to show how far I have your
interest at heart, by introducing you to a young nobleman of my acquaintance,
who is remarkable for his fine taste in dramatic writings, and is besides a man
of such influence that, if once he should approve of your play, his patronage
will support it against all the efforts of envy and ignorance; for, I do assure
you, that merit alone will not bring success. I have already spoken of your
performance to Lord Rattle, and if you will call at my house in a day or two,
you shall have a letter of introduction to his lordship.” I was sensibly
touched with this mark of Mr. Supple’s friendship; and looking upon my
affair as already done, went home and imparted my good fortune to my landlord,
who, to render my appearance more acceptable to my patron, procured a suit of
new clothes for me on his own credit.

“Not to trouble you with idle particulars, I carried my tragedy to his
lordship’s lodgings, and sent it up along with Mr. Supple’s letter
by one of his servants, who desired me, by his lord’s order, to return in
a week. I did so, and was admitted to his lordship, who received me very
courteously, told me he had perused my play, which he thought, on the whole,
was the best coup d’essai he had ever seen; but that he had marked some
places in the margin, which he imagined might be altered for the better. I was
transported with this reception, and promised (with many acknowledgments of his
lordship’s generosity) to be governed solely by his advice and
direction.”

“Well, then,” said he, “write another fair copy with the
alterations I have proposed, and bring it to me as soon as possible; for I am
resolved to have it brought on the stage this winter.” You may be sure I
set about this task with alacrity; and although I found his lordship’s
remarks much more numerous and of less importance than I expected, I thought it
was not my interest to dispute upon trifles with my patron; therefore new
modelled it according to his desire in less than a month.

“When I waited upon him with the manuscript, I found one of the actors at
breakfast with his lordship, who immediately introduced him to my acquaintance,
and desired him to read a scene of my play. This task he performed very much to
my satisfaction, with regard to emphasis and pronunciation; but he signified
his disgust at several words in every page, which I presuming to defend, Lord
Rattle told me, with a peremptory look, I must not pretend to dispute with him,
who had been a player these twenty years, and understood the economy of the
stage better than any man living. I was forced to submit; and his lordship
proposed the same actor should read the whole play in the evening, before some
gentlemen of his acquaintance, whom he would convene to his lodgings for that
purpose.

“I was present at the reading; and I protest to you, my dear friend, I
never underwent such a severe trial in the whole course of my life at that
juncture; for although the player might be a very honest man and a good
performer, he was excessively illiterate and assuming, and made a thousand
frivolous objections, which I was not permitted to answer. However, the piece
was very much applauded on the whole; the gentlemen present, who, I understood,
were men of fortune, promised to countenance and support it as much as they
could; and Lord Rattle, assuring me that he would act the part of a careful
nurse to it, desired me to carry it home, and alter it immediately according to
their remarks. I was fain to acquiesce in his determination, and fulfilled his
injunctions with all the expedition in my power; but, before I could present
the new copy, my good friend Mr. Supple had disposed of his property and patent
to one Mr. Brayer; so that fresh interest was to be made with the new manager.
This task Lord Rattle undertook, having some acquaintance with him, and
recommended my performance so strongly that it was received.

“I looked upon myself now as upon the eve of reaping the fruits of all my
labour. I waited a few days in expectation of its being put in rehearsal, and
wondering at the delay, applied to my worthy patron, who excused Mr. Brayer on
account of the multiplicity of business in which he was involved, and bade me
beware of teasing the patentee. I treasured up this caution, and exerted my
particular three weeks longer; at the end of which his lordship gave me to
understand that Mr. Brayer had read my play, and owned it had indubitable
merit; but, as he had long been pre-engaged to another author, he could not
possibly represent it that season; though, if I would reserve it for the next,
and in the interim make such alterations as he had proposed by observations on
the margin, I might depend upon his compliance.

“Thunderstruck at this disappointment, I could not, for some minutes,
utter one syllable. At length, however, I complained bitterly of the
manager’s insincerity in amusing me so long, when he knew from the
beginning that he could not gratify my desire. But his lordship reprimanded me
for my freedom, said Mr. Brayer was a man of honour, and imputed his behaviour
with respect to me nothing else but forgetfulness. And indeed I have had some
reason, since that time, to be convinced of his bad memory; for, in spite of
appearances, I will not allow myself to interpret his conduct in any other way.
Lord Rattle observing me very much affected with my disappointment, offered his
interest to bring on my play at the other house, which I eagerly accepting, he
forthwith wrote a letter of recommendation to Mr. Bellower, actor and prime
minister to Mr. Vandal, proprietor of that theatre, and desired me to deliver
it with my tragedy, without loss of time. Accordingly, I hastened to his house,
where after having waited a whole hour in the lobby, I was admitted to his
presence, and my performance received with great state. He told me he was
extremely busy at present, but he would peruse it as soon as possible, and bade
me to call again in a week. I took my leave, not a little astonished at the
pert and supercilious behaviour of this stage player, who had not treated me
with good manners; and began to think the dignity of a poet greatly impaired
since the days of Euripides and Sophocles; but all this was nothing in
comparison of what I have since observed.

“Well, Mr. Random, I went back at the appointed time, and was told that
Mr. Bellower was engaged, and could not see me, I repeated my visit a few days
after, and having waited a considerable time was favoured with an audience,
during which, he said, he had not as yet read my play. Nettled at this usage, I
could contain myself no longer, but, telling him, I imagined he would have paid
more deference to Lord Rattle’s recommendation, demanded my manuscript
with some expression of resentment. “Ay,” said he in a theatrical
tone, “with all my heart.” Then pulling out the drawer of the
bureau at which he sat, he took out a bundle, and threw it upon a table that
was near him, pronouncing the word, “There!” with great disdain. I
took it up, and perceiving with some surprise, that it was a comedy, told him
it did not belong to me; upon which he offered another which I also disclaimed.
A third was produced, and rejected for the same reason. At length he pulled out
a whole bundle, and spread them before me, saying, “There are
seven—take which you please—or take them all.” I singled out
my own, and went away, struck dumb with admiration at what I had seen—not
so much on account of his insolence, as of the number of new plays which from
this circumstance I concluded were yearly offered to the stage. You may be
sure, I did not fail to carry my complaint to my patron, who did not receive it
with all the indignation I expected; but taxed me with precipitation, and told
me I must lay my account with bearing with the humours of the players, if I
intended to write for the stage. “There is now no other remedy,” he
said, “but to keep it till the next season for Mr. Brayer, and alter it
at your leisure, in the summer, according to his directions.” I was now
reduced to a terrible alternative, either to quit all hopes of my tragedy, from
which I had all along promised myself a large share of fortune and reputation,
or to encounter eight long months of adversity in preparing for and expecting
its appearance. This last penance, painful as it was, seemed most eligible to
my reflection at that time, and therefore I resolved to undergo it.

“Why should I tire you with particulars of my consequence? I wrestled
with extreme poverty until the time of my probation was expired; and went to my
Lord Rattle in order to remind him of my affair, when I understood, to my great
concern, that his lordship was just on the point of going abroad, and which was
still more unfortunate for me, Mr. Brayer had gone into the country; so that my
generous patron had it not in his power to introduce me personally, as he
intended: however, he wrote a very strong letter to the manager in my favour,
and put him in mind of the promise he had made in behalf of my play.

“As soon as I was certified of Brayer’s return, I went to his house
with this letter, but was told he was gone out. I called again next day early
in the morning, received the same answer, and was desired to leave my name and
business: I did so, and returned the day after, when the servant still affirmed
that his master was gone abroad; though I perceived him, as I retired,
observing me through a window. Incensed at this discovery, I went to a
coffee-house hard by, and, inclosing his lordship’s letter in one from
myself, demanded a categorical answer. I sent it to his house by a porter, who
returned in a few minutes, and told me Mr. Brayer would be glad to see me at
that instant. I obeyed the summons, and was received with such profusion of
compliments and apologies, that my resentment immediately subsided, and I was
even in pain for the concern which this holiest man showed at the mistake of
his servant, who, it seems, had been ordered to deny him to everybody but me.
He expressed the utmost veneration for his good and noble friend, Lord Rattle,
whom he should always be proud to serve; promised to peruse the play with all
dispatch, and give me a meeting upon it: and, as a testimony of his esteem,
made me a present of a general order for the season, by which I should be
admitted to any part of the theatre. This was a very agreeable compliment to
me, whose greatest pleasure consisted in seeing dramatic performances, and you
need not doubt that I often availed myself of my privilege. As I had an
opportunity of being behind the scenes when I pleased, I frequently conversed
with Mr. Brayer about my play, and asked when he meant to put it into
rehearsal; but he had always so much business upon his hands, that it remained
with him unopened a considerable while; and I became very uneasy about the
season, that wasted apace, when I saw in the papers another new play
advertised, which had been written, offered, accepted, and rehearsed, in the
compass of three months. You may easily guess how much I was confounded at this
event! I own to you that, in the first transports of my anger, I suspected Mr.
Brayer of having acted towards me in the most pitiful perfidious manner; and
was actually glad at his disappointment in the success of his favourite piece,
which, by the strength of art, lingered till the third night, and then died in
a deplorable manner. But now that passion has no share in my reflection, I am
willing to ascribe his behaviour to his want of memory or want of judgment,
which, you know, are natural defects, that are more worthy of compassion than
reproach.

“About this time I happened to be in company with a gentlewoman, who,
having heard of my tragedy, told me, she was well acquainted with the wife of a
gentleman who was very well known to a lady, who had great interest with a
person who was intimate with Earl Sheerwit: and that, if I pleased, she would
use her influence in my behalf. As this nobleman had the character of a
Maecenas in the nation, and could stamp a value upon any work by his sole
countenance and approbation, I accepted her offer with eagerness, in full
confidence of seeing my reputation established, and my wishes fulfilled in a
very short time, provided that I should have the good fortune to please his
lordship’s taste. I withdrew the manuscript from the hands of Mr. Brayer,
and committed it to the care of this gentlewoman, who laboured so effectually
in my interest, that in less than a month it was conveyed to the earl, and in a
few weeks after, I had the satisfaction to hear that he had read and approved
it very much. Transported with this piece of intelligence, I flattered myself
with the hopes of his interesting himself in its favour, but, hearing no more
of this matter in three whole months, I began (God forgive me!) to suspect the
veracity of the person who brought me the good tidings; for I thought it
impossible that a man of his rank and character, who knew the difficulty of
writing a good tragedy, and understood the dignity of the work, should read and
applaud an essay of this kind, without feeling an inclination to befriend the
author, whom his countenance alone could raise above dependence. But it was not
long before I found my friend very much wronged by my opinion.

“You must know, that the civilities I had received from Lord Rattle, and
the desire he manifested to promote the success of my play, encouraged me to
write an account of my bad fortune to his lordship, who condescended so far as
to desire, by letter, a young squire of a great estate, with whom he was
intimate, to espouse my cause, and, in particular, make me acquainted with one
Mr. Marmozet, a celebrated player, who had lately appeared on the stage with
astonishing eclat, and bore such sway in the house where he acted, that the
managers durst not refuse anything he recommended. The young gentleman, whom
Lord Rattle had employed for this purpose, being diffident of his own interest
with Mr. Marmozet, had recourse to a nobleman of his acquaintance, who, at his
solicitation, was so good as to introduce me to him; and the conversation
turning upon my performance, I was not a little surprised, as well as pleased,
to hear that Earl Sheerwit had spoken very much in its praise, and even sent
Mr. Marmozet the copy, with a message, expressing a desire that he would act in
it next season. Nor was this favourite actor backward in commending the piece,
which he mentioned with such expressions of regard, that I do not choose to
repeat: assuring me that he would appear in it, provided he should be engaged
to play at all during the ensuing season. In the meantime, he desired I would
give him leave to peruse it in the country, whither he intended to remove next
day, that he might have leisure to consider and point out such alterations as
might, perhaps, be necessary for its representation; and took my direction,
that he might communicate by letter the observations he should make. Trusting
to these assurances, and the interest which had been made in my behalf, I
hugged myself in the expectation of seeing it not only acted, but acted to the
greatest advantage, and this I thought could not fail of recompensing me in
ample manner for the anxiety and affliction I had undergone; but six weeks
being elapsed, I did not know how to reconcile Mr. Marmozet’s silence
with his promise of writing to me in ten days after he set out for the country;
however, I was at last favoured with a letter, importing that he had made some
remarks on my tragedy, which he would freely impart at meeting, and advised me
to put it, without loss of time, into the hands of that manager, who had the
best company; as he himself was quite uncertain whether or not he should be
engaged that winter. I was a good deal alarmed at this last part of his letter,
and advised about it with a friend, who told me, it was a plain indication of
Mr. Marmozet’s desire to get rid of his promise; that his pretended
uncertainty about acting next winter was no other than a scandalous evasion;
for, to his certain knowledge, he was already engaged, or at least in terms,
with Mr. Vandal; and that his design was to disappoint me, in favour of a new
comedy, which he had purchased of the author, and intended to bring upon the
stage for his own advantage.

“In short, my dear sir, this person, who, I must own, is if a sanguine
complexion, handled the moral character of Mr. Marmozet with such severity,
that I began to suspect him of some particular prejudice, and put myself upon
my guard against his insinuations. I ought to crave pardon for this tedious
narration of trivial circumstances, which, however interesting they may be to
me, must certainly be very dry and insipid to the ear of one unconcerned in the
affair. But I understand the meaning of your looks, and will proceed.

“Well, sir, Mr. Marmozet, upon his return to town, treated me with
uncommon complaisance, and invited me to his lodgings, where he proposed to
communicate his remarks, which, I confess, were more unfavourable than I
expected; but I answered his objections, and, as I thought, brought him over to
my opinion; for, on the whole, he signified the highest approbation of the
performance. In the course of our dispute, I was not a little surprised to find
this poor gentleman’s memory so treacherous, as to let him forget what he
had said to me, before he went out of town, in regard to Earl Sheerwit’s
opinion of my play, which he now professed himself ignorant of; and I was
extremely mortified at hearing from his own mouth, that his interest with Mr.
Vandal was so very low as to be insufficient of itself to bring a new piece
upon the stage. I then begged his advice, and he counselled me to apply to Earl
Sheerwit, for a message in my favour to the manager, who would not presume to
refuse anything recommended by so great man; and he was so kind as to promise
to second this message with all his power. I had immediate recourse to the
worthy gentlewoman my friend, already mentioned, who opened the channels of her
conveyance with such expedition, that in a few days I had a promise of the
message, provided I could assure myself of Mr. Vandal’s being unengaged
to any other writer; for his lordship did not choose to condescend so far,
until he should understand that there was a probability (at least) of
succeeding; at the same time that blessed me with this piece of news, I was
startled at another, by the same channel of communication; which was, that Mr.
Marmozet, before he advised me to this application, had informed the earl that
he had read my play, and found it altogether unfit for the stage. Though I
could not doubt the certainty of this intelligence, I believed there was some
inapprehension in the case; and, without taking any notice of it, told Mr.
Marmozet the answer I had been favoured with; and he promised to ask Mr. Vandal
the question proposed. I waited upon him in a day or two, when he gave me to
understand, that Mr. Vandal having professed himself free of all engagements,
he had put my play into his hands, and represented it as a piece strongly
recommended by Earl Sheerwit, who (he assured him) would honour him with a
message in its favour; and he desired me to call for an answer at Mr.
Vandal’s house in three days. I followed his directions, and found the
manager, who being made acquainted with my business, owned that Mr. Marmozet
had given him a manuscript play, but denied that he had mentioned Earl
Sheerwit’s name. When I informed him of the circumstances of the affair,
he said, he had no engagement with any author; that he would read my tragedy
forthwith; and did not believe he should venture to reject it in contradiction
to his lordship’s opinion, for which he had the utmost veneration, but
put it into rehearsal without loss of time. I was so much intoxicated with this
encouragement, that I overlooked the mysterious conduct of Mr. Marmozet, and
attended the manager at the time appointed, when, to my infinite confusion, he
pronounced my play improper for the stage, and rejected it accordingly. As soon
as I could recollect myself from the disorder into which this unexpected
refusal had thrown me, I expressed a desire of hearing his objections, which
were so groundless, indistinct, and unintelligible, that I persuaded myself he
had not at all perused the piece, but had been prompted by somebody whose
lessons he had not rightly retained. However, I have been since informed that
the poor man’s head, which was not naturally very clear, had been
disordered with superstition, and that he laboured under the tyranny of a wife,
and the terrors of hellfire at the same time.

“Precipitated in this manner from the highest pinnacle of hope to the
abyss of despondence, I was ready to sink under the burden of my affliction,
and, in the bitterness of my anguish, could not help entertaining some doubts
of Mr. Marmozet’s integrity, when I recollected and compared the
circumstances of his conduct towards me. I was encouraged in this suspicion by
being told that my Lord Sheerwit had spoken of his character with great
contempt: and, in particular, resented his insolence in opposing his own taste
to that of his lordship, concerning my tragedy. While I hesitated between
different opinions of the matter, that friend, who (as I told you before) was a
little hot-headed, favoured me with a visit, and, having heard a circumstantial
account of the whole affair, could not contain his indignation, but affirmed
without ceremony that Mr. Marmozet was the sole occasion of my disappointment;
that he acted from first to last with the most perfidious dissimulation,
cajoling me with insinuating civilities, while he underhand employed all his
art and influence to prejudice the ignorant manager against my performance;
that nothing could equal his hypocrisy but his avarice, which engrossed the
faculties of his soul so much, that he scrupled not to be guilty of the meanest
practices to gratify that sordid appetite; that, in consequence of this
disposition, he had prostituted his honour in betraying my inexperience, and in
undermining the interest of another author of established reputation, who had
also offered a tragedy to the stage, which he thought would interfere with the
success of the comedy he had bought, and determined to bring on at all events.

“I was shocked at the description of such a monster, which I could not
believe existed in the world, bad as it is, and argued against the
asseverations of my friend, by demonstrating the bad policy of such behaviour,
which could not fail of entailing infamy upon the author; and the small
temptation that a man of Mr. Marmozet’s figure and success could have to
consult his interest in such a grovelling manner, which must create contempt
and abhorrence of him in his patrons, and effectually deprive him of the
countenance and protection he now enjoys in such an eminent degree. He
pretended to laugh at my simplicity, and asked, if I knew for which of his
virtues he was so much caressed by the people of fashion. “It is
not,” said he, “for the qualities of his heart, that this little
parasite is invited to the tables of dukes and lords, who hire extraordinary
cooks for his entertainment. His avarice they see not, his ingratitude they
feel not, his hypocrisy accommodates itself to their humours, and is of
consequence pleasing; but he is chiefly courted for his buffoonery, and will be
admitted into the choicest parties of quality for his talent of mimicking Punch
and his wife Joan, when a poet of the most excellent genius is not able to
attract the least regard.” God forbid, Mr. Random, that I should credit
assertions that degrade the dignity of our superiors so much, and represent the
poor man as the most abject of all beings! No, I looked upon them as the
hyperboles of passion; and though that comedy of which he spoke did actually
appear, I dare not doubt the innocence of Mr. Marmozet, who, I am told, is as
much as ever in favour with the earl; a circumstance that, surely, could not
be, unless he had vindicated his character to the satisfaction of his lordship.
Pray forgive this long digression, and give me the hearing a little longer;
for, thank heaven! I am now near the goal.

“Baffled in all my attempts, I despaired of seeing my play acted; and
bethought myself of choosing some employment that might afford a sure, though
mean subsistence; but my landlord, to whom I was by this time considerably
indebted, and who had laid his account with having his money paid all in a heap
from the profits of my third night, could not brook his disappointment,
therefore made another effort in my behalf, and, by dint of interest, procured
a message from a lady of fashion to Mr. Brayer, who had always professed a
great veneration for her, desiring that he would set up my play forthwith, and
assuring him that she and all her friends would support it in the performance.
To strengthen my interest, she engaged his best actors in my cause; and, in
short, exerted herself so much, that it was again received, and my hopes began
to revive. But Mr. Brayer, honest man, was so much engrossed by business of
vast consequence, though to appearance he had nothing at all to do, that he
could not find time to read it until the season was pretty far advanced; and
read it he must, for notwithstanding his having perused it before, his memory
did not retain one circumstance of the matter.

“At length he favoured it with his attention, and having proposed certain
alterations, sent his duty to the lady who patronised it, and promised, on his
honour, to bring it on next winter, provided these alterations should be made,
and the copy delivered to him before the end of April. With an aching heart, I
submitted to these conditions, and performed them accordingly: but fortune owed
me another unforeseen mortification; Mr. Marmozet, during the summer, became
joint patentee with Mr. Brayer, so that when I claimed performance of articles,
I was told he could do nothing without the consent of his partner, who was
pre-engaged to another author.

“My condition was rendered desperate by the death of my good friend and
landlord, whose executors obtained a judgment against my effects, which they
seized, turned me out into the streets naked, friendless, and forlorn: there I
was arrested at the suit of my tailor, and thrown into the prison, where I have
made shift to live these five weeks on the bounty of my fellow prisoners, who,
I hope, are not the worse for the instruction and good offices by which I
manifest my gratitude; but in spite of all their charitable endeavours, my life
was scarce tolerable, until your uncommon benevolence enabled me to enjoy it
with comfort.”

CHAPTER LXIV

I am seized with a deep Melancholy, and become a Sloven—am relieved by my
Uncle—he prevails upon me to engage with his Owners, as a Surgeon of the
Ship which he commands—he makes me a considerable Present—entertain
Strap as his steward—I take leave of my Friends, and go on
Board—the Ship arrives in the Downs

I shall not make any reflection on this story, in the course of which the
reader must perceive how egregiously the simplicity and milky disposition of
this worthy man had been duped and abused by a set of scoundrels, who were so
habituated to falsehood and equivocation, that I verily believed they would
have found the utmost difficulty in uttering one syllable of truth, though
their lives had depended upon their sincerity. Notwithstanding all I had
suffered from the knavery and selfishness of mankind, I was amazed and incensed
by the base indifference which suffered such uncommon merit as he possessed to
languish in obscurity, and struggle with all the miseries of a loathsome gaol;
and should have blessed the occasion that secluded me from such a perfidious
world, had not the remembrance of my amiable Narcissa preserved my attachment
to a society of which she constituted a part. The picture of that lovely
creature was the constant companion of my solitude. How often did I contemplate
the resemblance of those enchanting features that first captivated my heart!
how often did I weep over those endearing scenes which her image recalled! and
how often did I curse my perfidious fate for having robbed me of the fair
original! In vain did my imagination flatter me with schemes of future
happiness: surly reason always interposed, and in a moment overthrew the
unsubstantial fabric, by chastising the extravagance of my hope, and
representing my unhappy situation in the right point of view. In vain did I fly
for refuge to the amusements of the place, and engage in the parties of Jackson
at cards, billiards, nine-pins, and fives; a train of melancholy thoughts took
possession of my soul, which even the conversation of Melopoyn could not
divert. I ordered Strap to inquire every day at Banter’s lodgings, in
expectation of hearing again from my charmer; and my disappointment
considerably, augmented my chagrin. My affectionate valet was infected with my
sorrow, and often sat with me whole hours without speaking, uttering sigh for
sigh, and shedding tear for tear. This fellowship increased our distemper; he
became incapable of business, and was discarded by his master; while I, seeing
my money melt away without any certainty of deliverance, and, in short, all my
hopes frustrated, grew negligent of life, lost all appetite, and degenerated
into such a sloven that during the space of three months I was neither washed,
shifted, nor shaved; so that my face, rendered meagre with abstinence, was
obscured with dirt, and overshadowed with hair, and my whole appearance squalid
and even frightful; when, one day, Strap brought me notice, that there was a
man below who wanted to speak with me. Roused at this intelligence, and in full
hopes of receiving a letter from the dear object of my love, I ran downstairs
with the utmost precipitation. And found to my infinite surprise my generous
uncle, Mr. Bowling! Transported at the sight, I sprang forward to embrace him.
Upon which he started aside with great agility, drew his hanger, and put
himself upon his guard, crying, “Avast, brother, avast! Sheer off. Yo ho!
you turnkey, why don’t you keep a better look out? Here’s one of
your crazy prisoners broke from his lashings, I suppose.” I could not
help laughing heartily at his mistake; but this I soon rectified by my voice,
which he instantly recollected, and shook me by the hand with great affection,
testifying his concern at seeing me in such a miserable condition.

I conducted him to my apartment, where, in presence of Strap, whom I introduced
to him as one of my best friends, he gave me to understand, that he was just
arrived from the Coast Of Guinea, after having made a pretty successful voyage,
in which he had acted as mate, until the ship was attacked by a French
privateer, that the captain being killed during the engagement, he had taken
the command, and was so fortunate as to sink the enemy; after which exploit he
fell in with a merchant ship from Martinico, laden with sugar, indigo and some
silver and by virtue of his letter of marque, attacked, took, and carried her
safe into Kinsale in Ireland, where she was condemned as a lawful prize; by
which means he had not only got a pretty sum of money, but also acquired the
favour of his owners, who had already conferred upon him the command of a large
ship, mounted with twenty nine-pounders, ready to sail upon a very advantageous
voyage, which he was not at liberty to discover. And he assured me that it was
with the greatest difficulty he found me, in consequence of a direction left
for him at his lodgings at Wapping.

I was rejoiced beyond measure at this account of his good fortune; and, at his
desire, recounted all the adventures that had happened to me since we parted.
When he understood the particulars of Strap’s attachment to me, he
squeezed his hand very cordially, and promised to make a man of him; then,
giving me ten guineas for my present occasion, took a direction for the tailor
who arrested me, and went away in order to discharge the debt, telling me at
parting, that he would soon fetch up all my leeway with a wet sail.

I was utterly confounded at this sudden transition, which affected me more than
any reverse I had formerly felt; and a crowd of incoherent ideas rushed so
impetuously upon my imagination, that my reason could neither separate nor
connect them; when Strap, whose joy had manifested itself in a thousand
fool-cries, came into my room with his shaving utensils, and without any
previous intimation, began to lather my beard, whistling with great emotion all
the while. I started from my reverie, and, being too well acquainted with Strap
to trust myself in his hands while he was under such agitation, desired to be
excused, sent for another barber, and suffered myself to be trimmed. Having
performed the ceremony of ablution, I shifted, and dressing in my gayest
apparel, waited for the return of my uncle, who was agreeably surprised at my
sudden transformation.

This beneficent kinsman had satisfied my creditor, and obtained an order for my
discharge, so that I was no longer a prisoner; but, as I had some reluctance to
part with my friends and fellows in distress, I prevailed upon Mr. Bowling to
favour us with his company, and invited Mr. Melopoyn and Jackson to spend the
evening at my apartment, where I regaled them with a supper, good wine, and the
news of my release, on which they heartily congratulated me, notwithstanding
the loss of my company, which, they were pleased to say, they should severely
feel. As for Jackson, his misfortune made so little impression on himself, and
he was altogether so loose, indifferent, and indiscreet, that I could scarce
pity his situation: but I had conceived a veneration and friendship for the
poet, who was, in all respects, an object much more worthy of compassion and
regard. When our guests withdrew, and my uncle had retired, with an intention
of visiting me next morning, I made up a bundle of some linen and other
necessaries; and, bidding Strap carry them to Mr. Melopoyn’s lodgings,
went thither myself, and pressed it upon his acceptance, with five guineas,
which, with much difficulty, he received, assuring me at the same time, that he
should never have it in his power to make satisfaction. I then asked if I could
serve him in any other way; to which he answered, “You have already done
too much;” and, unable to contain the emotions of his soul any longer,
burst into tears, and wept aloud. Moved at this spectacle, I left him to his
repose, and, when my uncle returned in the morning, represented his character
in such a favourable light, that the honest seaman was affected with his
distress, and determined to follow my example, in presenting him with five
pieces more; upon which, that I might save him some confusion, I advised Mr.
Bowling to inclose it in a letter to be delivered by Strap, after we should be
gone.

This was accordingly done. I took a formal leave of all my acquaintance in the
gaol; and, just as I was about to step into a hackney coach at the gate,
Jackson calling me, I returned, and he asked me in a whisper, if I could lend
him a shilling! His demand being so moderate, and in all likelihood the last he
would make upon me, I slipped a guinea into his hand, which he no sooner
perceived, than he cried, “O Jesus, a guinea!” then laying hold of
a button of my coat, broke out into laughter; and when his immoderate fit of
convulsion was ended, told me I was an honest fellow, and let me go. The
coachman was ordered to drive to Mr. Bowling’s lodgings, where, when we
arrived, he entered into a serious discourse with me, on the subject of my
situation, and proposed that I should sail with him in quality of his surgeon;
in which case he would put me in a method of getting a fortune in a few years
by my own industry; and assured me, that I might expect to inherit all that he
should die possessed of, provided I should survive him. Though I was penetrated
with a sense of his generosity, l was startled at a proposal that offered
violence to my love, and signified my sentiments on that head, which he did not
seem to relish; but observed that love was the fruit of idleness, that when
once I should be employed in business, and my mind engaged in making money, I
should be no more troubled with these silly notions, which none but your
fair-weathered Jacks, who have nothing but their pleasure to mind, ought to
entertain. I was piqued at this insinuation, which I looked upon as a reproach,
and, without giving myself time to deliberate, accepted his offer. He was
overjoyed at my compliance, carried me immediately to his chief owner, with
whom a bargain was struck; so that then I could not retract with honour, had I
been ever so much averse to the agreement. That I might not have time to cool,
he bade me draw out a list of medicines for a complement of five hundred men,
adapted to the distempers of hot climates and sufficient for a voyage of
eighteen months; and carry it to a certain wholesale apothecary, who would also
provide me in two well-qualified mates. While I was thus employed Strap came
in, and looked very blank, when he understood my resolution: however, after a
pause of some minutes, he insisted upon going along with me; and at my desire
was made ship’s steward by Captain Bowling, who promised to be at the
expense of fitting him out, and to lend him two hundred pounds to purchase an
adventure.

When I had delivered my list of medicines, chosen a couple of my own countrymen
for mates, and bespoke a set of chirurgical instruments, my uncle told me, that
by his last voyage he had cleared almost three thousand pounds, one-third of
which he would immediately make over and put into my hands; that he would
procure for me credit to the value of so much more in such goods as would turn
to best account in the country to which we were bound; and that, although he
looked upon my interest as his own, he would keep the remaining part of his
fortune in his own disposal, with a view of preserving his independence, and
the power of punishing me, in case I should not make a good use of what he had
already bestowed.

Without troubling the reader with an account of the effect which this
surprising generosity had upon my mind, I shall only say, that his promises
were instantly performed, and an invoice of merchandise proper for the voyage
presented to me, that I might purchase the goods, and ship them with all
expedition. In the midst of this hurry, the remembrance of my charming Narcissa
often interposed, and made me the most miserable of all mortals. I was
distracted with the thought of being torn from her, perhaps for ever; and
though the hope of seeing her again might have supported me under the torments
of separation, I could not reflect upon the anguish she must feel at parting
with me, and the incessant sorrows to which her tender bosom would be exposed
during my absence, without being pierced with the deepest affliction! As my
imagination was daily and nightly upon the rack to invent some method of
mitigating this cruel stroke, or at least of acquitting my love and honour in
the opinion of this gentle creature, I at length stumbled upon an expedient,
with which the reader will be made acquainted in due time; and, in consequence
of my determination, became less uneasy and disturbed.

My business being finished, and the ship ready to sail, I resolved to make my
last appearance among my acquaintance at the other end of the town, where I had
not been since my imprisonment; and as I had, by the advice of my uncle, taken
off some very rich clothes for sale, I put on the gayest suit in my possession,
and went in a chair to the coffee-house I used to frequent, where I found my
friend Banter so confounded at the magnificence of my dress, that, when I made
up to him, he gazed at me with a look of astonishment, without being able, for
some minutes, to open his lips; then pulling me aside by the sleeve, and fixing
his eyes on mine, accosted me thus: “Random, where the devil have you
been! eh? What is the meaning of all this finery? Oho! I understand you. You
are just arrived from the country! what, the roads are good, eh? Well, Random,
you are a bold fellow, and a lucky fellow! but take care, the pitcher goes
often to the well, but is broke at last.” So saying, he pointed to his
collar; by which gesture, and the broken hints he had ejaculated, I found he
suspected me of having robbed on the highway; and I laughed very heartily at
his supposition. Without explaining myself any further, I told him he was
mistaken in his conjecture; that I had been for some time past with the
relation of whom he had frequently heard me speak; and that, as I should set
out next day upon my travels, I had come to take my leave of my friends, and to
receive of him the money he had borrowed from me, which, now that I was going
abroad, I should certainly have occasion for. He was a little disconcerted at
this demand; but, recollecting himself in a moment, swore in an affected
passion, that I had used him extremely ill, and he would never forgive me for
having, by this short warning, put it out of his power to free himself of an
obligation he could no longer bear. I could not help smiling at this pretended
delicacy, which I commended highly, telling him he needed not to be uneasy on
that score, for I would give him a direction to a merchant in the city, with
whom I would leave a discharge on the sum, to be delivered upon payment. He
professed much joy at this expedient, and with great eagerness asked the
person’s name and place of abode, which he forthwith wrote in his
pocket-book, assuring me, that he should not be long in my debt. This affair,
which I knew he should never after think of, being settled to his satisfaction,
I sent cards to all my friends, desiring the favour of their company at a
tavern in the evening, when they honoured my invitation, and I had the pleasure
of treating them in a very elegant manner, at which they expressed equal
admiration as applause. Having enjoyed ourselves till midnight, I took my leave
of them, and was well nigh stifled with caresses: next day, I set out with
Strap in a postchaise for Gravesend, where we went on board; and the wind
serving, weighed anchor in less than twelve hours. Without meeting with any
accident, we reached the Downs, where we were obliged to come to an anchor, and
wait for an easterly wind to carry us out of the Channel.

CHAPTER LXV

I set out for Sussex—consult Mrs. Sagely—achieve an Interview with
Narcissa—return to the Ship—we get clear of the Channel—I
learn our Destination—we are chased by a large Ship—the company are
dismayed, and encouraged by the Captain’s speech—our pursuer
happens to be an English Man of War—we arrive at the Coast of Guinea,
purchase four hundred Negroes—sail for Paraguay, get safe into the River
of Plate, and sell our Cargo to great Advantage

It was now I put in execution the scheme I had projected at London; and asking
leave of the captain for Strap and me to stay on shore till the wind should
become favourable, my request was granted, because he had orders to remain in
the Downs until he should receive some dispatches from London, which he did not
expect in less than a week. Having imparted my resolution to my trusty valet,
who (though he endeavoured to dissuade me from such a rash undertaking) would
not quit me in the enterprise, I hired horses, and set out immediately for that
part of Sussex where my charmer was confined, which was not above thirty miles
distant from Deal, where we mounted. As I was perfectly well acquainted with
the extent of the squire’s estate and influence, I halted within five
miles of his house, where we remained till the twilight, at which time we set
forward, and, by the favour of a dark night, reached a copse about half-a-mile
from the village where Mrs. Sagely lived. Here we left our horses tied to a
tree, and went directly to the house of my old benefactress, Strap trembling
all the way, and venting ejaculatory petitions to heaven for our safety. Her
habitation being quite solitary, we arrived at the door without being observed,
when I ordered my companion to enter by himself; and, in case there should be
company with her, deliver a letter which I had writ for that purpose, and say
that a friend of hers in London, understanding that he intended to travel this
road, had committed it to his care. He rapped at the door, to which the good
old matron coming, told him that, being a lone woman, he must excuse her, if
she did not open it, until he had declared his name and business. He answered,
that his name was unknown to her, and that his business was to deliver a
letter, which (to free her from all apprehension) he would convey to her
through the space between the door and threshold. This he instantly performed:
and she no sooner read the contents, which specified my being present, than she
cried, “If the person who wrote this letter be at hand, let him speak,
that I may be assured by his voice whether or not I may safely admit
him.” I forthwith applied my mouth to the keyhole, and pronounced,
“Dear mother, you need not be afraid, it is I, so much indebted to your
goodness, who now crave admittance.” She knew my voice, and opening the
door immediately, received me with a truly maternal affection, manifesting, by
the tears she let fall, her concern lest I should be discovered, for she had
been informed of everything that had happened between Narcissa and me from the
dear captive’s own mouth. When I explained the motive of my journey,
which was no other than a desire of seeing the object of my love before I
should quit the kingdom, that I might in person convince her of the necessity I
was under to leave her, reconcile her to that event, by describing the
advantages that in all probability would attend it, repeat my vows of eternal
constancy, and enjoy the melancholy pleasure of a tender embrace at parting. I
say, when I had thus signified my intention, Mrs. Sagely told me, that
Narcissa, upon her return from Bath, had been so strictly watched that nobody
but one or two of the servants devoted to her brother, was admitted to her
presence, that afterwards she had been a little enlarged, and was permitted to
see company; during which indulgence, she had been several times at the
cottage; but of late she had been betrayed by one of the servants, who
discovered to the squire, that he had once carried a letter from her to the
post-house directed to me; upon which information she was now more confined
than ever, and that I could have no chance of seeing her, unless I would run
the risk of getting into the garden, where she and her maid were every day
allowed to take the air, and lie hid until I should have an opportunity of
speaking to them—an adventure attended with such danger, that no man in
his right wits would attempt it. This enterprise, hazardous as it was, I
resolved to perform, in spite of all the arguments of Mrs. Sagely, who
reasoned, chid, and entreated by turns; and the tears and prayers of Strap, who
conjured me on his knees, to have more regard to myself as well as to him, than
to attempt my own destruction in such a precipitate manner. I was deaf to but
the suggestions of my love; and ordering him to return immediately with the
horses to the inn from whence we set out, and wait for my coming in that place,
he at first peremptorily refused to leave me, until I persuaded him, that if
our horses should remain where they were till daylight, they would certainly be
discovered, and the whole country alarmed. On this consideration, he took his
leave in a sorrowful plight, kissed my hand, and, weeping, cried “God
knows if ever I shall see you again.” My kind landlady, finding me
obstinate, gave me her best advice how to behave in the execution of my
project: and after having persuaded me to take a little refreshment,
accommodated me with a bed, and left me to my repose. Early in the morning I
arose, and armed with a couple of loaded pistols and a hanger, went to the back
part of the squire’s garden, climbed over the wall, and, according to
Mrs. Sagely’s direction, concealed myself in a thicket, hard by an alcove
that terminated a walk at a good distance from the house, which (I was told) my
mistress mostly frequented. Here I absconded from five o’clock in the
morning to six in the evening, without seeing a human creature; at last I
perceived two women approaching, whom, by my throbbing heart, I soon recognised
to be the adorable Narcissa and Miss Williams. I felt the strongest agitation
of soul at the sight; and guessing, that they would repose themselves in the
alcove, stepped into it unperceived, and hid upon the stone table a picture of
myself in miniature, for which I had sat in London, purposing to leave it with
Narcissa before I should go abroad. I exposed it in this manner, as an
introduction to my own appearance, which, without some previous intimation, I
was afraid might have an unlucky effect upon the delicate nerves of my fair
enslaver; and then withdrew into the thicket, where I could hear their
discourse, and suit myself to the circumstance of the occasion. As they
advanced, I observed an air of melancholy in the countenance of Narcissa,
blended with such unspeakable sweetness, that I could scarce refrain from
flying into her arms, and kissing away the pearly drop that stood collected in
each bewitching eye. According to my expectation, she entered the alcove, and
perceiving something on the table, took it up. No sooner did she cast her eye
upon the features, than, startled at the resemblance, she cried, “Good
God!” and the roses instantly vanished from her cheeks. Her confidante,
alarmed at this exclamation, looked at the picture; and, struck with the
likeness, exclaimed, “Jesus! the very features of Mr. Random!”
Narcissa, having recollected herself a little, said, “Whatever angel
brought it hither as a comfort to me in my affliction, I am thankful for the
benefit, and will preserve it as the dearest object of my care.” So
saying, she kissed it with surprising ardour, shed a flood of tears, and then
deposited the lifeless image in her lovely bosom. Transported at these symptoms
of her unaltered affection, I was about to throw myself at her feet, when Miss
Williams, whose reflection was less engaged than that of her mistress, observed
that the picture could not transport itself hither, and that she could not help
thinking I was not far off. The gentle Narcissa, starting at this conjecture,
answered, “Heaven forbid! for although nothing in the universe could
yield me satisfaction equal to that of his presence for one poor moment, in a
proper place, I would rather forfeit his company—almost for ever, than
see him here, where his life would be exposed to so much danger.” I could
no longer restrain the impulse of my passion, but, breaking from my
concealment, stood before her, when she uttered a fearful shriek, and fainted
in the arms of her companion. I flew towards the treasure of my soul, clasped
her in my embrace, and with the warmth of my kisses, brought her again to life.
Oh that I were endowed with the expression of a Raphael, the graces of a Guido,
the magic touches of a Titian, that I might represent the fond concern, the
chastened rapture and ingenuous blush, that mingled on her beauteous face, when
she opened her eyes upon me, and pronounced, “O heavens! is it
you?” I am afraid I have already encroached upon the reader’s
patience with the particulars of this amour, of which (I own) I cannot help
being impertinently circumstantial. I shall therefore omit the less material
passages of this interview, during which I convinced her reason, though I could
not appease the sad presages of her love, with regard to the long voyage and
dangers I must undergo. When we had spent an hour (which was all she could
spare from the barbarity of her brother’s vigilance) in lamenting over
our hard fate, and in repeating our reciprocal vows, Miss Williams reminded us
of the necessity there was for our immediate parting; and, sure, lovers never
parted with such sorrow and reluctance as we. But because my words are
incapable of doing justice to this affecting circumstance, I am obliged to draw
a veil over it, and observe, that I returned in the dark to the house of Mrs.
Sagely, who was overjoyed to hear of my success, and opposed the tumults of my
grief with such strength of reason, that my mind regained, in some measure, its
tranquillity; and that very night, after having forced upon the good
gentlewoman a purse of twenty guineas, as a token of my gratitude and esteem, I
took my leave of her, and set out on foot for the inn, where my arrival freed
honest Strap from the horrors of unutterable dread.

We took horse immediately, and alighted early next morning at Deal, where I
found my uncle in great concern on account of my absence, because he had
received his despatches, and must have weighed with the first fair wind,
whether I had been on board or not. Next day, a brisk easterly gale springing
up, we set sail, and in eight and forty hours got clear of the Channel.

When we were about two hundred leagues to westward of the Land’s End, the
captain, taking me apart into the cabin, told me that, now he was permitted by
his instructions, he would disclose the intent and destination of our voyage.
“The ship,” said he, “which has been fitted out at a great
expense, is bound for the coast of Guinea, where we shall exchange part of our
cargo for slaves and gold dust, from whence we will transport our negroes to
Buenos Ayres in New Spain, where (by virtue of passports, obtained from our own
court, and that of Madrid) we will dispose of them and the goods that remain on
board for silver, by means of our supercargo, who is perfectly well acquainted
with the coast, the lingo, and inhabitants.” Being thus let into the
secret of our expedition, I borrowed of the supercargo a Spanish grammar,
dictionary, and some other books of the same language, which I studied with
such application that, before we arrived in New Spain, I could maintain a
conversation with him in that tongue. Being arrived in the warm latitudes, I
ordered (with the captain’s consent) the whole ship’s company to be
blooded and purged, myself undergoing the same evacuation, in order to prevent
those dangerous fevers to which northern constitutions are subject in hot
climates; and I have reason to believe, that this precaution was not
unserviceable, for we lost but one sailor during our whole passage to the
coast.

One day, when we had been about five weeks at sea, we descried to windward a
large ship bearing down upon us with all the sail she could carry. Upon which,
my uncle ordered the studding-sails to be hoisted and the ship to be cleared
for engaging; but, finding that (to use the seaman’s phrase) we were very
much wronged by the ship which had us in chase, and by this time had hoisted
French colours, he commanded the studding-sails to be taken in, the courses to
be clowed up, the main topsail to be backed, the tompions to be taken out of
the guns, and every man to repair to his quarters. While every body was busied
in the performance of these orders, Strap came upon the quarter-deck, trembling
and looking aghast, and, with a voice half-suppressed by fear, asked if I
thought we were a match for the vessel in pursuit of us. Observing his
consternation, I said, “What! are you afraid, Strap.”
“Afraid! (he replied); n-n-no; what should I be afraid of? I thank God I
have a clear conscience; but I believe it will be a bloody battle, and I wish
you may not have occasion for another hand to assist you in the cockpit.”
I immediately perceived his drift, and making the captain acquainted with his
situation, desired he might be stationed below with me and my mates. My uncle,
incensed at his pusillanimity, bade me send him down instantly, that his fear
might not infect the ship’s company; whereupon I told the poor steward
that I had begged him for my assistant, and desired him to go down and help my
mates to get ready the instruments and dressings. Notwithstanding the
satisfaction he must have felt at those tidings, he affected a shyness of
quitting the upper deck; and said, he hoped I did not imagine he was afraid to
do his duty above board; for he believed himself as well prepared for death as
any man in the ship, no disparagement to me or the captain. I was disgusted at
this affectation; and, in order to punish his hypocrisy, assured him he might
take his choice, either of going down to the cockpit with me, or staying upon
deck during the engagement. Alarmed at this indifference, he replied,
“Well, to oblige you, I’ll go down, but remember it is more for
your sake than my own.” So saying, he disappeared in a twinkling, without
waiting for an answer.

By this time, we could observe two tier of guns in the ship which pursued us,
and which was now but two short miles astern. This discovery had an evident
effect upon the sailors, who did not scruple to say, that we should be torn to
pieces, and blown out of the water, and that, if in case any of them should
lose their precious limbs, they must go a begging for life, for there was no
provision made by the merchants for those poor souls who are maimed in their
service. The captain, understanding this, ordered the crew abaft, and spoke to
them thus: “My lads, I am told you hang an a—se. I have gone to sea
thirty years, a man and a boy, and never saw English sailors afraid before.
Mayhap you may think I want to expose you for the lucre of gain. Whosoever
thinks so, thinks a d—ned lie, for my whole cargo is insured; so that, in
case I should be taken, my loss would not be great. The enemy is stronger than
we, to be sure. What then? have we not a chance for carrying away one of her
masts, and so get clear of her? If we find her too hard for us, ’tis but
striking at last. If any man is hurt in the engagement, I promise on the word
of an honest seaman, to make him a recompense according to his loss. So now,
you that are lazy, lubberly, cowardly dogs, get away and skulk in the hold and
bread-room; and you, that are jolly boys, stand by me, and let us give one
broadside for the honour of Old England.” This eloquent harangue was so
well adapted to the disposition of his hearers, that one and all of them,
pulling off their hats, waved them over their heads, and saluted him with three
cheers; upon which he sent his boy for two large case-bottles of brandy: having
treated every man with a dram, they repaired to their quarters, and waited
impatiently for the word of command. I must do my uncle the justice to say,
that in the whole of his disposition, he behaved with the utmost intrepidity,
conduct, and deliberation. The enemy being very near, he ordered me to my
station, and was just going to give the word for hoisting the colours, and
firing, when the supposed Frenchman hauled down his white pennant, jack, and
ensign, hoisted English ones, and fired a gun a-head of us. This was a joyful
event to Captain Bowling, who immediately showed his colours, and fired a gun
to leeward; upon which the other ship ran alongside of us, hailed him, and,
giving him to know that she was an English man-of-war of forty guns, ordered
him to hoist out his boat and come on board. This command he obeyed with the
more alacrity, because, upon inquiry, he found that she was commanded by an old
messmate of his, who was overjoyed to see him, detained him to dinner, and sent
his barge for the supercargo and me, who were very much caressed on his
account. As this commander was destined to cruise upon the French in the
latitude of Martinico, his stem and quarters were adorned with white
fleurs-de-lis, and the whole shell of the ship so much disguised for a decoy to
the enemy, that it was no wonder my uncle did not know her, although he had
sailed on board of her many years. We kept company with her four days, during
which time the captains were never asunder, and then parted, our course lying
different from hers.

In less than fortnight after our separation, we made the land of Guinea, near
the mouth of the River Gambia; and trading along the coast as far to the
southward of the Line as Angola and Bengula, in less than six months disposed
of the greatest part of our cargo, and purchased four hundred negroes, my
adventure having been laid out in gold dust.

Our complement being made up, we took our departure from Cape Negroe, and
arrived in the Rio de la Plata in six weeks, having met with nothing remarkable
in our voyage, except an epidemic fever, not unlike the jail distemper, which
broke out among our slaves and carried off a good many of the ship’s
company; among whom I lost one of my mates, and poor Strap had well nigh given
up the ghost. Having produced our passport to the Spanish governor, we were
received with great courtesy, sold our slaves in a very few days, and could
have put off five times the number at our own price; though we were obliged to
smuggle the rest of our merchandise, consisting of European bale-goods, which
however we made shift to dispose of at a great advantage.

CHAPTER LXVI

I am invited to the Villa of a Spanish Don, where we went with an English
Gentleman, and make a very interesting discovery—we leave Buenos Ayres,
and arrive at Jamaica

Our ship being freed from the disagreeable lading of negroes, to whom, indeed,
I had been a miserable slave since our leaving the coast of Guinea, I began to
enjoy myself, and breathe with pleasure the pure air of Paraguay, this part of
which is reckoned the Montpelier of South America, and has obtained, on account
of its climate, the name of Buenos Ayres. It was in this delicious place that I
gave myself entirely up to the thoughts of my dear Narcissa, whose image still
kept possession of my breast, and whose charms, enhanced by absence, appeared
to my imagination, if possible, more engaging than ever! I calculated the
profits of my voyage, which even exceeded my expectation; resolved to purchase
sinecure upon my arrival in England, and if I should find the squire as averse
to me as ever, marry his sister by stealth; and in case our family should
increase, rely on the generosity of my uncle, who was by this time worth a
considerable sum.

While I amused myself with these agreeable projects, and the transporting
thoughts of enjoying Narcissa, we were very much caressed by the Spanish
gentlemen, who frequently formed parties of pleasure for our entertainment, in
which we made excursions a good way into the country. Among those who
signalised themselves by their civility to us, was one Don Antonio de Ribera, a
very polite young gentleman, with whom I had contracted an intimate friendship,
who invited us one day to his country house, and, as a further inducement to
our compliance, promised to procure for us the company of an English Signor,
who had been settled in those parts many years and acquired the love and esteem
of the whole province by his affability, good sense, and honourable behaviour.

We accepted his invitation, and set out for his villa, where we had not been
longer than an hour, when the person arrived in whose favour I had been so much
prepossessed. He was a tall man, remarkably well shaped, of a fine mien and
appearance, commanding respect, and seemed to be turned of forty; the features
of his face were saddened with a reserve and gravity, which in other countries
would have been thought the effect of melancholy; but here appeared to have
been contracted by his commerce with the Spaniards, who are remarkable for that
severity of countenance. Understanding from Don Antonio that we were his
countrymen, he saluted us all round very complacently, and fixing his eyes
attentively on me, uttered a deep sigh. I had been struck with a profound
veneration for him at his first coming into the room; and no sooner observed
this expression of his sorrow, directed, as it were, in a particular manner to
me, that my heart took part in his grief; I sympathised involuntarily and
sighed in my turn. Having asked leave of our entertainer, he accosted us in
English, professed his satisfaction at seeing so many of his countrymen in such
a remote place, and asked the captain, who went by the name of Signor Thoma,
from what part of Britain he had sailed and whither he was bound. My uncle told
him that we had sailed from the River Thames, and were bound for the same place
by the way of Jamaica, where we intended to take in a lading of sugar.

Having satisfied himself in these and other particulars about the state of the
war, he gave us to understand, that he had a longing desire to revisit his
native country, in consequence of which he had already transmitted to Europe
the greatest part of his fortune in neutral bottoms, and would willingly embark
the rest of it with himself in our ship, provided the captain had no objection
to such a passenger. My uncle very prudently replied, that for his part he
should be glad of his company, if he could procure the consent of the governor,
without which he durst not take him on board, whatever inclination he had to
oblige him. The gentleman approved of his discretion, and telling him that
there would be no difficulty in obtaining the connivance of the governor, who
was his good friend, shifted the conversation to another subject.

I was overjoyed to hear his intention, and already interested myself so much in
his favour that, had he been disappointed, I should have been very unhappy. In
the course of our entertainment, he eyed me with uncommon attachment, I felt a
surprising attraction towards him; when he spoke, I listened with attention and
reverence; the dignity of his deportment filled me with affection and awe; and,
in short, the emotions of my soul, in presence of this stranger, were strong
and unaccountable.

Having spent the best part of the day with us, he took his leave, telling
Captain Thoma, that he should hear from him in a short time. He was no sooner
gone than I asked a thousand questions about him of Don Antonio, who could give
me no other satisfaction than that his name was Don Rodrigo, that he had lived
fifteen or sixteen years in these parts, was reputed rich, and supposed to have
been unfortunate in his younger years, because he was observed to nourish a
pensive melancholy, even from the time of his first settlement among them; but
that nobody had ventured to inquire into the cause of his sorrow, in
consideration of his peace, which might suffer in the recapitulation of his
misfortunes.

I was seized with an irresistible desire of knowing the particulars of his
fate, and enjoyed not an hour of repose during the whole night, by reason of
the eager conceptions that inspired me with regard to his story, which I
resolved (if possible) to learn. Next morning, while we were at breakfast,
three mules, richly caparisoned, arrived with a message from Don Rodrigo,
desiring our company, and that of Don Antonio, at his house, which was situated
about ten miles further up in the country. I was pleased with this invitation,
in consequence of which we mounted the mules which he had provided for us, and
alighted at his house before noon. Here we were splendidly entertained by the
generous stranger, who still seemed to show a particular regard for me, and
after dinner made me a present of a ring, set with a beautiful amethyst, the
production of that country, saying, at the same time, that he was once blessed
with a son, who, had he lived, would have been nearly of my age. This
observation, delivered with a profound sigh, made my heart throb with violence:
a crowd of confused ideas rushed upon my imagination, which, while I
endeavoured to unravel, my uncle perceived my absence of thought, and tapping
me on the shoulder, said, “Oons, are you asleep, Rory?” Before I
had time to reply, Don Rodrigo, with uncommon eagerness of voice and look,
pronounced, “Pray, captain, what is the young gentleman’s
name?” “His name,” said my uncle, “is Roderick
Random.” “Gracious Powers!” cried the stranger, starting
up—“And his mother’s?” “His mother,”
answered the captain, amazed, “was called Charlotte Bowling.”
“O bounteous Heaven!” exclaimed Don Rodrigo, springing across the
table, and clasping me in his arms, “my son! my son! have I found thee
again? do I hold thee in my embrace, after having lost and despaired of seeing
thee so long?” So saying, he fell upon my neck, and wept aloud with joy;
while the power of nature operating strongly in my breast. I was lost in
rapture, and while he pressed me to his heart, let fall a shower of tears in
his bosom. His utterance was choked up a good while by the agitation of his
soul; at length he broke out into “Mysterious Providence!—O my dear
Charlotte, there yet remains a pledge of our love! and such a pledge!—so
found! O infinite Goodness, let me adore thy all-wise decrees!” Having
thus expressed himself, he kneeled upon the floor, lifted up his eyes and hands
to heaven, and remained some minutes in silent ecstacy of devotion. I put
myself in the same posture, adored the all-good Dispenser in a prayer of mental
thanksgiving: and when his ejaculation was ended, did homage to my father, and
craved his paternal blessing. He hugged me again with unutterable fondness, and
having implored the protection of Heaven upon my head, raised me from the
ground, and presented me as his son to the company, who wept in concert over
this affecting scene. Among the rest, my uncle did not fail to discover the
goodness and joy of his heart. Albeit unused to the melting mood, he blubbered
with great tenderness, and wringing my father’s hand, cried,
“Brother Random, I’m rejoiced to see you—God be praised for
this happy meeting!” Don Rodrigo, understanding that he was his
brother-in-law, embraced him affectionately, saying, “Are you my
Charlotte’s brother? Alas! unhappy Charlotte! but why should I repine? we
shall meet again, never more to part! Brother, you are truly welcome. Dear son,
I am transported with unspeakable joy! This day is a jubilee—my friends
and servants shall share my satisfaction.”

While he dispatched messengers to the gentlemen in the neighbourhood, to
announce this event, and gave orders for a grand entertainment, I was so much
affected with the tumults of passion, which assailed me on this great, sudden,
and unexpected occasion, that I fell sick, fevered, and in less than three
hours became quite delirious: so that the preparations were countermanded, and
the joy of the family converted into grief and despair. Physicians were
instantly called, I was plentifully blooded in the foot, my lower extremities
were bathed in a decoction of salutiferous herbs: in ten hours after I was
taken ill I enjoyed a critical sweat, and next day felt the remains of the
distemper, but an agreeable lassitude, which did not hinder me from getting up.
During the progress of this fever, which, from the term or its duration, is
called ephemera, my father never once quitted my bedside, but administered the
prescriptions of the physicians with the most pious care; while Captain Bowling
manifested his concern by the like attendance. I no sooner found myself
delivered from this disease, than I bethought myself of my honest friend Strap;
and resolving to make him happy forthwith in the knowledge of my good fortune,
told my father in general, that I had been infinitely obliged to this faithful
adherent, and begged he would indulge me so far as to send for him, without
letting him know my happiness, until he could receive an account of it from my
own mouth.

My request was instantly complied with, and a messenger with a spare mule
despatched to the ship, carrying orders from the captain to the mate, to send
the steward by the bearer. My health being, in the meantime, re-established,
and my mind composed I began to relish this important turn of my fortune, in
reflecting upon the advantages with which it must be attended; and, as the idea
of my lovely Narcissa always joined itself to every scene of happiness I could
imagine, I entertained myself now with the prospect of possessing her in that
distinguished sphere to which she was entitled by her birth and qualifications.
Having often mentioned her name while I was deprived of my senses, my father
guessed that there was an intimate connection between us, and discovering the
picture which hung in my bosom by ribbon, did not doubt that it was the
resemblance of my amiable mistress. In this belief he was confirmed by my
uncle, who told him that it was the picture of a young woman, to whom I was
under promise of marriage. Alarmed at this piece of information, Don Rodrigo
took the first opportunity of questioning me about the particulars of this
affair, which when I had candidly recounted, he approved of my passion, and
promised to contribute all in his power towards its success. Though I never
doubted his generosity, I was transported on this occasion, and throwing myself
at his feet, told him, he had now completed my happiness, for, without the
possession of Narcissa I should be miserable among all the pleasures of life.
He raised me with a smile of paternal fondness; said he knew what it was to be
in love; and observed that, if he had been as tenderly beloved by his father as
I was by mine, he should not now perhaps have cause—here he was
interrupted by a sigh, the tear rushed into his eye, suppressed the dictates of
his grief, and the time being opportune, desired me to relate the passages of
my life, which my uncle had told him were manifold and surprising. I recounted
the most material circumstances of my fortune, to which he listened with wonder
and attention, manifesting from time to time the different emotions which my
different situations may be supposed to have raised in a parent’s breast;
and, when my detail was ended, blessed God for the adversity I had undergone,
which, he said, enlarged the understanding, improved the heart, steeled the
constitution, and qualified a young man for all the duties and enjoyments of
life much better than any education which affluence could bestow.

When I had thus satisfied his curiosity, I discovered an inclination to hear
the particulars of his story, which he gratified by beginning with his
marriage, and proceeded to the day of his disappearing, as I have related in
the first part of my memoirs. “Careless of life,” continued he,
“and unable to live in a place where every object recalled the memory of
my dear Charlotte, whom I had lost through the barbarity of an unnatural
parent, I took my leave of you, my child, then an infant, with a heart full of
unutterable woe, but little suspecting that my father’s unkindness would
have descended to my innocent orphan; and setting out alone at midnight for the
nearest seaport, early next morning got on board a ship, bound, as I had heard,
for France; and, bargaining with the master for my passage, bade a long adieu
to my native country, and put to sea with the first fair wind. The place of our
destination was Granville, but we had the misfortune to run upon a ridge of
rocks near the Island of Alderney, called the Caskets, where the sea running
high, the ship went to pieces, the boat sunk alongside, and every soul on board
perished, except myself, who, by the assistance of a grating got ashore on the
coast of Normandy. I went directly to Caen, where I was so lucky as to meet
with a count, whom I had formerly known in my travels; with this gentleman I
set out for Paris, where I was recommended by him and other friends, as tutor
to a young nobleman, whom I accompanied to the court of Spain. There we
remained a whole year, at the end of which my pupil being recalled by his
father, I quitted my office, and stayed behind, by the advice of a certain
Spanish grandee, who took me into his protection, and introduced me to another
nobleman, who was afterwards created viceroy of Peru. He insisted on my
attending, him to his government of the Indies, where, however, by reason of my
religion, it was not in his power to make my fortune any other way than by
encouraging me to trade, which I had not long prosecuted when my patron died,
and I found myself in the midst of strangers, without one friend to support or
protect me. Urged by this consideration, I sold my effects, and removed to this
country, the governor of which, having been appointed by the viceroy, was my
intimate acquaintance. Here has heaven prospered my endeavours, during a
residence of sixteen years, in which my tranquillity was never invaded but by
the remembrance of your mother, whose death I have in secret mourned without
ceasing, and the reflection of you, whose fate I could never learn
notwithstanding all my inquiries by means of my friends in France, who, after
the most strict examination, could give me no other account than that you went
abroad six years ago, and was never after heard of. I could not rest satisfied
with this imperfect information, and, though my hope of finding you was but
languid, resolved to go in quest of you in person; for which purpose, I have
remitted to Holland the value of twenty thousand pounds, and am in possession
of fifteen thousand more, with which I intended to embark myself on board of
Captain Bowling, before I discovered this amazing stroke of Providence, which,
you may be sure, has not altered my intention.”

My father, having entertained us with this agreeable sketch of his life,
withdrew, in order to relieve Don Antonio, who, in his absence, had done the
honours of his house; and I was just dressed for my appearance among the
guests, when Strap arrived from the ship.

He no sooner entered the grand apartment in which I was, and saw the
magnificence of my apparel, than his speech was lost in amazement, and he gaped
in silence at the objects that surrounded him. I took him by the hand, observed
that I had sent for him to be a witness and sharer of my happiness, and told
him I had found a father. At these words he started, and, after having
continued some minutes with his mouth and eyes wide open, cried,
“Ah!—odd, I know what! go thy ways, poor Narcissa, and go thy ways
somebody else—well—Lord, what a thing is love! God help us! are all
our mad pranks and protestations come to this? And have you fixed your
habitation in this distant land? God prosper you—I find we must part at
last—for I would not leave my poor carcase so far from my native home,
for all the wealth of the universe!” With these ejaculations, he began to
sob and make wry faces; upon which I assured him of his mistake, both in regard
to my staying in Paraguay, and informed him, as briefly as I could, of the
great event that had happened. Never was rapture more ludicrously expressed
than in the behaviour of this worthy creature, who cried, laughed, whistled,
sung, and danced, all in a breath. His transport was scarce over, when my
father entered, who no sooner understood that this was Strap, than he took him
by the hand, saying, “Is this the honest man who befriended you so much
in your distress? You are welcome to my house, and I will soon put it in the
power of my son to reward you for your good offices in his behalf; in the
meantime go with us and partake of the repast that is provided.” Strap,
wild as he was with joy, would by no means accept of the proffered honour,
crying, “God forbid! I know my distance—your worship shall excuse
me.” And Don Rodrigo, finding his modesty invincible, recommended him to
his major-domo, to be treated with the utmost respect; while he carried me in a
large saloon, where I was presented to a numerous company, who loaded me with
compliments and caresses, and congratulated my father in terms not proper for
me to repeat.

Without specifying the particulars of our entertainment, let it suffice to say,
it was at the same time elegant and sumptuous, and the rejoicings lasted two
days; after which, Don Rodrigo settled his affairs, converted his effects into
silver and gold, visited and took leave of all his friends, who were grieved at
his departure, and honoured me with considerable presents; and, coming on board
of my uncle’s ship, with the first fair wind we sailed from the Rio de la
Plata, and in two months came safe to an anchor in the harbour of Kingston, in
the Island of Jamaica.

CHAPTER LXVII

I visit my old Friend Thompson—we set sail for Europe—meet with an
odd Adventure—arrive in England—I ride across the Country from
Portsmouth to Sussex—converse with Mrs. Sagely, who informs me of
Narcissa’s being in London—in consequence of this Intelligence, I
proceed to Canterbury—meet with my old friend Morgan—arrive in
London—visit Narcissa—introduce my Father to her—he is charmed
with her good sense and beauty—we come to a Determination of demanding
her Brother’s Consent to our Marriage

I inquired, as soon as I got ashore, about my generous companion, Mr. Thompson,
and hearing that he lived in a flourishing condition upon the estate left him
by his wife’s father, who had been dead some years, I took horse
immediately, with the consent of Don Rodrigo, who had heard me mention him with
great regard, and in a few hours reached the place of his habitation.

I should much wrong the delicacy of Mr. Thompson’s sentiments to say
barely he was glad to see me: he felt all that the most sensible and
disinterested friendship could feel on this occasion, introduced me to his
wife, a very amiable young lady, who had already blessed him with two fine
children, and being as yet ignorant of my circumstances, frankly offered me the
assistance of his purse and interest. I thanked him for his generous intention,
and made him acquainted with my situation, on which he congratulated me with
great joy, and, after I had stayed with him a whole day and night, accompanied
me back to Kingston, to wait upon my father, whom he invited to his house. Don
Rodrigo complied with his request, and, having been handsomely entertained
during the space of a week, returned extremely well satisfied with the
behaviour of my friend and his lady, to whom, at parting, he presented a very
valuable diamond ring, as a token of his esteem. During the course of my
conversation with Mr. Thompson, he gave me to understand, that his old
commander Captain Oakum was dead some months, and that, immediately after his
death, a discovery had been made of some valuable effects that he had
feloniously secreted out of a prize by the assistance of Dr. Mackshane, who was
now actually in prison on that account, and, being destitute of friends,
subsisted solely on the charity of my friend, whose bounty he had implored in
the most abject manner, after having been the barbarous occasion of driving him
to that terrible extremity on board of The Thunder, which we have formerly
related. Whatsoever this wretch had been guilty of, I applauded Mr.
Thompson’s generosity towards him in his distress, which wrought so much
upon me also, that I sent him ten pistoles, in such a private manner that he
could never know his benefactor.

While my father and I were caressed among the gentlemen on shore, Captain
Bowling had written to his owners, by the packet, which sailed a few days after
our arrival, signifying his prosperous voyage hitherto, and desiring them to
insure his ship and cargo homeward bound: after which precaution he applied
himself so heartily to the task of loading his ship that, with the assistance
of Mr. Thompson, she was full in less than six weeks. This kind gentleman
likewise procured for Don Rodrigo bills upon London for the greatest part of
his gold and silver, by which means it was secured against the risk of the seas
and the enemy; and, before we sailed, supplied us with such large quantities of
all kinds of stock, that not only we, but the ship’s company, fared
sumptuously during the voyage.

Everything being ready, we took our leave of our kind entertainers, and, going
on board at Port Royal, set sail for England on the first day of June. We beat
up to windward, with fine easy weather, and one night believing ourselves near
Cape Tiberon, lay to, with an intention to wood and water next morning in the
bay. While we remained in this situation, a sailor, having drunk more new rum
than he could carry, staggered over board, and, notwithstanding all the means
that could be used to preserve him, went to the bottom, and disappeared. About
two hours after this melancholy accident happened, as I enjoyed the cool air on
the quarter-deck, I heard a voice rising, as it were, out of the sea and
calling, “Ho, the ship ahoy!” Upon which one of the men upon the
forecastle cried, “I’ll be d—n’d if that an’t
Jack Marlinspike, who went overboard!” Not a little surprised at this
event, I jumped into the boat that lay alongside, with the second mate and four
men, and rowing towards the place from whence the voice (which repeated the
hail) seemed to proceed, we perceived something floating upon the water. When
we had rowed a little further, we discerned it to be a man riding upon a
hencoop, who, seeing us approach, pronounced with a hoarse voice,
“D—n your bloods! why did you not answer when I hailed?” Our
mate, who was a veritable seaman, hearing his salute, said, “By G—,
my lads, this is none of our man. This is the devil—pull away for the
ship.” The fellows obeyed his command without question, and were already
some fathoms on our return, when I insisted on their taking up the poor
creature, and prevailed upon them to go back to the wreck, which when we came
near the second time, and signified our intention, we received an answer of
“Avast, avast—what ship, brother?” Being satisfied in this
particular, he cried, “D—n the ship, I was in hopes it had been my
own—where are you bound?” We satisfied his curiosity in this
particular too; upon which he suffered himself to be taken on board, and, after
having been comforted with a dram, told us, he belonged to the Vesuvio
man-of-war, upon a cruise off the island of Hispaniola; that he had fallen
overboard four-and-twenty hours ago, and the ship being under sail, they did
not choose to bring to, but tossed a hencoop overboard for his convenience,
upon which he was in good hopes of reaching the Cape next morning: howsomever,
he was as well content to be aboard of us because he did not doubt that we
should meet his ship, and if he had gone ashore in the bay, he might have been
taken prisoner by the French. My uncle and father were very much diverted with
the account of this fellow’s unconcerned behaviour; and in two days,
meeting with the Vesuvio, as he expected, sent him on board of her, according
to his desire.

Having beat up successfully the windward passage, we stretched to the
northward, and falling in with a westerly wind, in eight weeks arrived in the
soundings, and in two days after made for the Lizard. It is impossible to
express the joy I felt at the sight of English ground! Don Rodrigo was not
unmoved, and Strap shed tears of gladness. The sailors profited by our
satisfaction, the shoe that was nailed to the mast being quite filled with our
liberality. My uncle resolved to run up into the Downs at once, but the wind
shifting when we were abreast of the Isle of Wight, he was obliged to turn into
St. Helen’s, and come to Spithead, to the great mortification of the
crew, thirty of whom were immediately pressed on board a man-of-war.

My father and I went ashore immediately at Portsmouth, leaving Strap with the
captain to go round with the ship and take care of our effects; and I
discovered so much impatience to see my charming Narcissa, that my father
permitted me to ride across the country to her brother’s house; while he
should hire a post-chaise for London, where he would wait for me at a place to
which I directed him.

Fired with all the eagerness of passion, I took post that very night, and in
the morning reached an inn about three miles from the squire’s
habitation; here I remained till next morning, allaying the torture of my
impatience with the rapturous hope of seeing that divine creature after an
absence of eighteen months, which, far from impairing, had raised my love to
the most exalted pitch! Neither were my reflections free from apprehensions:
that something intervened in spite of all my hope, and represented her as
having yielded to the importunity of her brother and blessed the arms of a
happy rival. My thoughts were even maddened with the fear of her death; and,
when I arrived in the dark at the house of Mrs. Sagely, I had not for some time
courage to desire admittance, lest my soul should be shocked with dismal
tidings. At length, however, I knocked, and no sooner certified the good
gentlewoman of my voice than she opened the door, and received me with the most
affectionate embrace, that brought tears into her aged eyes: “For
heaven’s sake, dear mother,” cried I, “tell me how is
Narcissa? is she the same that I left her?” She blessed my ears with
saying, “She is as beautiful, in as good health, and as much yours as
ever.” Transported at this assurance, I begged to know if I could not see
her that very night, when this sage matron gave me to understand that my
mistress was in London, and that things were strangely altered in the
squire’s house since my departure; that he had been married a whole year
to Melinda, who at first found means to wean his attention so much from
Narcissa, that he became quite careless of that lovely sister, comforting
himself with the clause in his father’s will, by which she should forfeit
her fortune, by marrying without his consent: that my mistress, being but
indifferently treated by her sister-in-law, had made use of her freedom some
months ago, and gone to town, where she was lodged with Miss Williams, in
expectation of my arrival; and had been pestered with the addresses of Lord
Quiverwit, who, finding her heart engaged, had fallen upon a great many shifts
to persuade her that I was dead; but, finding all his artifices unsuccessful,
and despairing of gaining her affection, he had consoled himself for her
indifference, by marrying another lady some weeks ago, who had already left him
on account of some family uneasiness. Besides this interesting information, she
told me there was not a great deal of harmony between Melinda and the squire,
who was so much disgusted at the number of gallants who continued to hover
about her even after her marriage, that he had hurried her down into the
country, much against her own inclination, where their mutual animosities had
risen to such a height, that they preserved no decency before company or
servants, but abused one another in the grossest terms.

This good old gentlewoman, to give me a convincing proof of my dear
Narcissa’s unalterable love, gratified me with a sight of the last letter
she had favoured her with, in which I was mentioned with so much honour,
tenderness, and concern, that my soul was fired with impatience, and I
determined to ride all night, that I might have it the sooner in my power to
make her happy. Mrs. Sagely, perceiving my eagerness, and her maternal
affection being equally divided between Narcissa and me, begged leave to remind
me of the sentiments with which I went abroad, that would not permit me for any
selfish gratification to prejudice the fortune of that amiable young lady, who
must entirely depend upon me, after having bestowed herself in marriage. I
thanked her for her kind concern, and as briefly as possible described my
flourishing situation, which afforded this humane person infinite wonder and
satisfaction. I told her, that now I had an opportunity to manifest my
gratitude for the many obligations I owed, I would endeavour to make her old
age comfortable and easy; as a step to which I proposed she should come and
live with Narcissa and me. This venerable gentlewoman was so much affected with
my words, that the tears ran down her ancient cheeks; she thanked heaven that I
had not belied the presages she had made, on her first acquaintance with me;
acknowledging my generosity, as she called it, in the most elegant and pathetic
expressions; but declined my proposal, on account of her attachment to the dear
melancholy cottage where she had so peacefully consumed her solitary widowhood.
Finding her immovable on this subject, I insisted on her accepting a present of
thirty guineas, and took my leave, resolving to accommodate her with the same
sum annually, for the more comfortable support of the infirmities of old age.

Having rode all night, I found myself at Canterbury in the morning, where I
alighted to procure fresh horses; and, as I walked into the inn, perceived an
apothecary’s on the other side of the street, with the name of Morgan
over the door; alarmed at this discovery, I could not help thinking that my old
messmate had settled in this place, and upon inquiry found my conjecture true,
and that he was married lately to a widow in that city, by whom he had got
three thousand pounds. Rejoiced at this intelligence, I went to his shop as
soon as it was open, and found my friend behind the counter, busy in preparing
a clyster. I saluted him at entrance, with, “Your servant, Mr.
Morgan.” Upon which he looked at me, and replying, “Your most
humble servant, good sir,” rubbed his ingredients in the mortar without
any emotion. “What,” said I, “Morgan, have you forgot your
old messmate?” At these words he looked up again, and starting, cried,
“As Cot is my—sure it cannot—yes, by my salfation, I pelieve
it is my dear friend Mr. Rantom.” He was no sooner convinced of my
identity, than he threw down the pestle, overset the mortar, and jumping over
the board, swept up the contents with his clothes, flew about my neck, hugged
me affectionately, and daubed me all over with turpentine and the yolks of eggs
which he had been mixing when I came in. Our mutual congratulations being over,
he told me, that he found himself a widower upon his return from the West
Indies; that he had got interest to be appointed surgeon of a man-of-war, in
which capacity he had served some years, until he married an apothecary’s
widow, with whom he now enjoyed a pretty good sum of money, peace, and quiet,
and an indifferent good trade. He was very desirous of hearing my adventures,
which I assured him I had not time to relate, but told him in general, my
circumstances were very good, and that I hoped to see him when I should not be
in such a hurry as at present. He insisted, however, on my staying breakfast,
and introduced me to his wife, who seemed to be a decent sensible woman, pretty
well stricken in years. In the course of our conversation, he showed the
sleeve-buttons I had exchanged with him at our parting in the West Indies, and
was not a little proud to see that I had preserved his with the same care. When
I informed him of Mackshane’s condition, he seemed at first to exult over
his distress; but, after a little recollection, said, “Well, he has paid
for his malice; I forgife him, and may Cot forgife him likewise.” He
expressed great concern for the soul of Captain Oakum, which he believed was
now gnashing its teeth; but it was some time before I could convince him of
Thompson’s being alive, at whose good fortune, nevertheless, he was
extremely glad.

Having renewed our protestations of friendship, I bade the honest Welshman and
his spouse farewell, and, taking post-horses, arrived at London that same
night, where I found my father in good health, to whom I imparted what I had
learned of Narcissa. This indulgent parent approved of my intention of marrying
her, even without fortune, provided her brother’s consent could not be
obtained; promised to make over to me in a few days a sufficiency to maintain
her in a fashionable manner and expressed a desire of seeing this amiable
creature, who had captivated me so much. As I had not slept the night before,
and was besides fatigued with my journey, I found myself under a necessity of
taking some repose, and went to bed accordingly: next morning, about ten
o’clock, took a chair, and according to Mrs. Sagely’s directions,
went to my charmer’s lodgings, and inquired for Miss Williams. I had not
waited in the parlour longer than a minute, when this young woman entered, and
no sooner perceived me, than she shrieked and ran backward: but I got between
her and the door, and clasping her in my arms, brought her to herself with an
embrace. “Good heaven,” cried she, “Mr. Random, is it you
indeed? My mistress will run distracted with joy.” I told her, it was
from an apprehension that my sudden appearance might have had some bad effect
on my dear Narcissa, that I had desired to see her first, in order to concert
some method of acquainting her mistress gradually with my arrival. She approved
of my conduct, and, after having yielded to the suggestions of her own
friendship, in asking if my voyage had been successful, charged herself with
that office, and left me glowing with desire of seeing and embracing the object
of my love. In a very little time I heard some body coming down the stairs in
haste, and the voice of my angel pronounce, with an eager tone, “O
heaven! is it possible! where is he?” How were my faculties aroused at
this well known sound! and how was my soul transported when she broke in upon
my view in all the bloom of ripened beauty! Grace was in all her steps, heaven
in her eye, in every gesture dignity and love! You, whose souls are susceptible
of the most delicate impressions, whose tender bosoms have felt the affecting
vicissitudes of love, who have suffered an absence of eighteen long months from
the dear object of your hope, and found at your return the melting fair as kind
and constant as your heart can wish, do me justice on this occasion, and
conceive what unutterable rapture possessed us both, while we flew into each
other’s arms! This was no time for speech: locked in a mutual embrace, we
continued some minutes in a silent trance of joy! When I thus encircled all my
soul held dear—while I hung over her beauties—beheld her eyes
sparkle, and every feature flush with virtuous fondness—when I saw her
enchanting bosom heave with undissembled rapture, and knew myself the happy
cause—heavens! what was my situation! I am tempted to commit my paper to
the flames, and to renounce my pen for ever, because its most ardent and lucky
expression so poorly describes the emotions of my soul. “O adorable
Narcissa!” cried I, “O miracle of beauty, love and truth! I at last
fold thee in my arms! I at last can call thee mine! No jealous brother shall
thwart our happiness again; fortune hath at length recompensed me for all my
sufferings, and enabled me to do justice to my love.” The dear creature
smiled ineffably charmingly, and, with a look of bewitching tenderness, said,
“and shall we never part again?” “Never,” I replied,
“thou wondrous pattern of all earthly perfection! never, until death
shall divide us! By this ambrosial kiss, a thousand times more fragrant than
the breeze that sweeps the orange grove, I never more will leave thee!”

As my first transport abated, my passion grew turbulent and unruly. I was giddy
with standing on the brink of bliss, and all my virtue and philosophy were
scarce sufficient to restrain the inordinate sallies of desire. Narcissa
perceived the conflict within me, and with her usual dignity of prudence,
called off my imagination from the object in view, and with eager expressions
of interested curiosity, desired to know the particulars of my voyage. In this
I gratified her inclination, bringing my story down to the present hour. She
was infinitely surprised at the circumstance of finding my father, which
brought tears into her lovely eyes. She was transported at hearing that
approved of my flame, discovered a longing desire of being introduced to him,
congratulated herself and me upon my good fortune, and observed, that this
great and unexpected stroke of fate seemed to have been brought about by the
immediate direction of Providence. Having entertained ourselves some hours with
the genuine effusions of our souls, I obtained her consent to complete my
happiness as soon as my father should judge it proper; and, applying with my
own hands a valuable necklace, composed of diamonds and amethysts set
alternately, which an old Spanish lady at Paraguay had presented me with, I
took my leave, promising to return in the afternoon with Don Rodrigo. When I
went home, this generous parent inquired very affectionately about the health
of my dear Narcissa, to whom, that I might be the more agreeable, he put into
my hand a deed, by which I found myself in possession of fifteen thousand
pounds, exclusive of the profits of my own merchandise, which amounted to three
thousand more. After dinner I accompanied him to the lodgings of my mistress,
who, being dressed for the occasion, made a most dazzling appearance. I could
perceive him struck with her figure, which I really think was the most
beautiful that ever was created under the sun. He embraced her tenderly, and
told her he was proud of having a son who had spirit to attempt, and
qualifications to engage the affections of such a fine lady. She blushed at
this compliment, and, with eyes full of the softest languishment turned upon
me, said, she should have been unworthy of Mr. Random’s attention, had
she been blind to his extraordinary merit. I made no other answer than a low
bow. My father, sighing, pronounced, “Such was once my Charlotte;”
while the tear rushed into his eye, and the tender heart of Narcissa manifested
itself in two precious drops of sympathy, which, but for his presence, I would
have kissed away. Without repeating the particulars of our conversation, I
shall only observe, that Don Rodrigo was as much charmed with her good sense as
with her appearance, and she was no less pleased with his understanding and
polite address. It was determined that he should write to the squire,
signifying his approbation of my passion for his sister, and offering a
settlement, which he should have no reason to reject; and that, if he should
refuse the proposal, we would crown our mutual wishes without any further
regard to his will.

CHAPTER LXVIII

My Father makes a present to Narcissa—the Letter is dispatched to her
Brother—I appear among my Acquaintance—Banter’s
Behaviour—the Squire refuses his Consent—my Uncle comes to
Town—approves of my Choice—I am married—we meet the Squire
and his Lady at the Play—our Acquaintance is courted

After having spent the evening to the satisfaction of all present, my father
addressed himself thus to Narcissa. “Madam, give me leave to consider you
hereafter as my daughter, in which capacity I insist upon your accepting this
first instance of my paternal duty and affection.” With these words he
put into her hand a bank note of five hundred pounds, which she no sooner
examined, than with a low courtesy she replied. “Dear sir, though I have
not the least occasion for this supply, I have too great a veneration for you
to refuse this proof of your generosity and esteem, which I the more freely
receive, because I already look upon Mr. Random’s interest as inseparably
connected with mine.” He was extremely well pleased with her frank and
ingenuous reply, upon which we saluted, and wished her good night. The letter,
at my request, was dispatched to Sussex by an express, and in the meantime, Don
Rodrigo, to grace my nuptials, hired a ready furnished house, and set up a very
handsome equipage.

Though I passed the greatest part of the day with the darling of my soul, I
found leisure sometimes to be among my former acquaintance, who were astonished
at the magnificence of my appearance. Banter in particular was confounded at
the vicissitudes of my fortune, the causes of which he endeavoured in vain to
discover, until I thought fit to disclose the whole secret of my last voyage,
partly in consideration of our former intimacy, and partly to prevent
unfavourable conjectures, which he and others, in all probability, would have
made in regard to my circumstances. He professed great satisfaction at this
piece of news; and I had no cause to believe him insincere, when I considered
that he would now look upon himself as acquitted of the debt he owed me, and at
the same time flatter himself with the hopes of borrowing more. I carried him
home to dinner with me, and my father liked his conversation so much, that,
upon hearing his difficulties, he desired me to accommodate him for the
present, and inquire, if he would accept of a commission in the army, towards
the purchase of which he should willingly lend him money. Accordingly, I gave
my friend an opportunity of being alone with me, when, as I expected, he told
me that he was just on the point of being reconciled to an old rich uncle,
whose heir he was, but wanted a few pieces for immediate expense, which he
desired I would lend him and take my bond for the whole. His demand was limited
to ten guineas; and when I put twenty in his hand, he stared at me for some
moments; then, putting it into his purse, “Ay,—’tis all
one—you shall have the whole in a very short time.” When I had
taken his note, to save the expense of a bond, I expressed some surprise that a
fellow of his spirit should loiter away his time in idleness, and, asked why he
did not choose to make his fortune in the army. “What,” said he,
“throw away money upon a subaltern’s commission, and be under the
command of a parcel of scoundrels, who have raised themselves above me by the
most infamous practices. No, I love independency too well to sacrifice my life,
health, and pleasure, for such a pitiful consideration.” Finding him
adverse to this way of life, I changed the subject, and returned to Don
Rodrigo, who had just received the following epistle from the squire:

“Sir,—Concerning a letter which I received, subscribed R. Random,
this is the answer. As for you, I know nothing of you. Your son, or pretended
son, I have seen; if he marries my sister, at his peril be it; I do declare
that he shall not have one farthing of her fortune, which becomes my property,
if she takes a husband without my consent. Your settlement, I do believe, is
all a sham, and yourself no better than you should be; but if you had all the
wealth of the Indies, your son shall never match in our family with the consent
of

 “Orson Topehall”

My father was not much surprised at this polite letter, after having heard the
character of the author; and as for me, I was even pleased at his refusal,
because I had now an opportunity of showing my disinterested love. By his
permission I waited on my charmer: and having imparted the contents of her
brother’s letter, at which she wept bitterly, in spite of all my
consolation and caresses, the time of our marriage was fixed two days. During
this interval, in which my soul was wound up to the last stretch of rapturous
expectation, Narcissa endeavoured to reconcile some of her relations in town to
her marriage with me; but, finding them all deaf to her remonstrances, either
out of envy or prejudice, she told me with the most enchanting sweetness, while
the tears bedewed her lovely cheeks, “Sure the world will no longer
question your generosity when you take a poor forlorn beggar to your
arms?” Affected with her sorrow, I pressed the fair mourner to my breast,
and swore that she was more dear and welcome on that account, because she had
sacrificed her friends and fortune to her love for me. My uncle, for whose
character she had a great veneration, being by this time come to town, I
introduced him to my bride; and, although he was not very much subject to
refined sensations, he was struck dumb with admiration at her beauty. After
having kissed and gazed at her for some time, he turned to me, saying.
“Odds bobs, Rory! a notable prize indeed, finely built and gloriously
rigged, i’faith! If she an’t well manned when you take the command
of her, sirrah, you deserve to go to sea in a cockle shell. No offence, I hope,
niece! you must not mind what I say, being (as the saying is) a plain seafaring
man, though mayhap I have as much regard for you as another.” She
received him with great civility, told him she had longed a great while to see
a person to whom she was so much indebted for his generosity to Mr. Random;
that she looked upon him as her uncle, by which name she begged leave to call
him for the future; and that she was very sure he could say nothing that would
give her the least offence. The honest captain was transported at her courteous
behaviour, and insisted upon giving her away at the ceremony, swearing that he
loved her as well as if she was his own child, and that he would give two
thousand guineas to the first fruit of our love, as soon as it would squeak.
Everything being settled for the solemnisation of our nuptials, which were to
be performed privately at my father’s house, the auspicious hour arrived,
when Don Rodrigo and my uncle went in the coach to fetch the bride and Miss
Williams: leaving me with a parson, Banter, and Strap, neither of whom had as
yet seen my charming mistress. My faithful valet, who was on the rack of
impatience to behold a lady of whom he had heard so much, no sooner understood
that the coach was returned, than he placed himself at a window, to have a peep
at her as she alighted; and, when he saw her, clapped his hands together,
turned up the white of his eyes, and, with his mouth wide open, remained in a
sort of ecstacy, which broke out into “O Dea certe! qualis in Eurotae
ripis, aut per iuga Cynthi exercet Diana choros?” The doctor and Banter
were surprised to hear my man speak Latin; but when my father led Narcissa into
the room, the object of their admiration was soon changed, as appeared in the
countenances of both. Indeed, they must have been the most insensible of all
beings, could they have beheld without emotion the divine creature that
approached! She was dressed in a sack of white satin, embroidered on the breast
with gold, the crown of her head was covered with a small French cap, from
whence descended her beautiful hair in ringlets that waved upon her snowy neck,
which dignified the necklace I had given her; her looks glowed with modesty and
love; and her bosom, through the veil of gauze that shaded it, afforded a
prospect of Elysium! I received this inestimable gift of Providence as became
me; and in a little time the clergyman did his office, my uncle, at his own
earnest request, acting the part of a father to my dear Narcissa, who trembled
very much, and had scarce spirits sufficient to support her under this great
change of situation. Soon as she was mine by the laws of heaven and earth, I
printed a burning kiss upon her lips; my father embraced her tenderly, my uncle
hugged her with great affection, and I presented her to my friend Banter, who
saluted her in a very polite manner; Miss Williams hung round her neck, and
went plentifully; while Strap fell upon his knees, and begged to kiss his
lady’s hand, which she presented with great affability. I shall not
pretend to describe my own feelings at this juncture; let it suffice to say
that having supped and entertained ourselves till ten o’clock, I
cautioned my Narcissa against exposing her health by sitting up too late, and
she was prevailed upon to withdraw with her maid to an apartment destined for
us. When she left the room, her face overspread with a blush that set all my
blood in a state of fermentation, and made every pulse beat with tenfold
vigour! She was so cruel as to let me remain in this condition a full
half-hour: when, no longer able to restrain my impatience, I broke from the
company, burst into her chamber, pushed out her confidante, and locked the
door, and found her—O heaven and earth!—a feast a thousand times
more delicious than my most sanguine hopes presaged! But, let me not profane
the chaste mysteries of Hymen. I was the happiest of men!

In the morning I was awaked by three or four drums, which Banter had placed
under the window; upon which I withdrew the curtain, and enjoyed the
unspeakable satisfaction of contemplating those angelic charms which were now
in my possession! Beauty! which, whether sleeping or awake, shot forth peculiar
graces! The light darting upon my Narcissa’s eyes, she awoke also, and
recollecting her situation, hid her blushes in my bosom. I was distracted with
joy! I could not believe the evidence of my senses, and looked upon all that
had happened as the fictions of a dream! In the meantime my uncle knocked at
the door, and bade me turn out, for I had had a long spell. I rose accordingly,
and sent Miss Williams to her mistress, myself receiving the congratulation of
Captain Bowling, who rallied me in his sea phrase with great success. In less
than an hour, Don Rodrigo led my wife into breakfast, where she received the
compliments of the company on her looks, which, they said, if possible, were
improved by matrimony. As her delicate ears were offended with none of those
indecent ambiguities which are too often spoken on such occasions, she behaved
with dignity, unaffected modesty, and ease; and, as a testimony of my affection
and esteem, I presented her, in presence of them all, with a deed, by which I
settled the whole fortune I was possessed of on her and her heirs for ever. She
accepted it with a glance of most tender acknowledgment, observed, that she
could not be surprised at anything of this kind I should do, and desired my
father to take the trouble of keeping it, saying, “Next to my own Mr.
Random, you are the person in whom I ought to have the greatest
confidence.” Charmed with her prudent and ingenuous manner of proceeding,
he took the paper, and assured her that it should not lose its value while in
his custody.

As we had not many visits to give and receive, the little time we stayed in
town was spent in going to public diversions, where I have the vanity to think
Narcissa was seldom eclipsed. One night, in particular, we sent our footman to
keep one of the stage boxes, which we no sooner entered, than we perceived in
the opposite box the squire and his lady, who seemed not a little surprised at
seeing us. I was pleased at this opportunity of confronting them; the more,
because Melinda was robbed of all her admirers by my wife, who happened that
night to outshine her sister both in beauty and dress. She was piqued at
Narcissa’s victory, tossed her head a thousand different ways, flirted
her fan, looked at us with disdain, then whispered to her husband, and broke
out into an affected giggle; but all her arts proved ineffectual, either to
discompose Mrs. Random, or to conceal her own mortification, which at length
forced her away long before the play was done. The news of our marriage being
spread, with many circumstances to our disadvantage, by the industry of this
malignant creature, a certain set of persons fond of scandal began to inquire
into the particulars of my fortune, which they no sooner understood to be
independent, than the tables were turned, and our acquaintance was courted as
much as it had been despised before: but she had too much dignity of pride to
encourage this change of conduct, especially in her relations, whom she could
never be prevailed upon to see, after the malicious reports they had raised to
her prejudice.

CHAPTER LXIX

My father intends to revisit the Place of his Nativity—we propose to
accompany him—my Uncle renews his will in my favour, determining to go to
sea again—we set out for Scotland—arrive at
Edinburgh—purchase our paternal Estate—proceed to it—halt at
the Town where I was educated—take up my bond to Crab—the Behaviour
of Potion and his Wife, and one of our Female Cousins—our Reception at
the Estate—Strap marries Miss Williams, and is settled by my Father to
his own satisfaction—I am more and more happy.

My father intending to revisit his native country, and pay the tribute of a few
tears at my mother’s grave, Narcissa and I resolved to accompany him in
the execution of his pious office, and accordingly prepared for the journey, in
which, however, my uncle would not engage, being resolved to try his fortune
once more at sea. In the meantime he renewed his will in favour of my wife and
me, and deposited it in the hands of his brother-in-law: while I (that I might
not be wanting to my own interest) summoned the squire to produce his
father’s will at Doctors’ Commons, and employed a proctor to manage
the affair in my absence.

Everything being thus settled, we took leave of all our friends in London, and
set out for Scotland, Don Rodrigo, Narcissa, Miss Williams, and I, in the
coach, and Strap, with two men in livery, on horseback; as we made easy stages,
my charmer held it out very well, till we arrived at Edinburgh, where we
proposed to rest ourselves some weeks.

Here Don Rodrigo having intelligence that the foxhunter had spoilt his estate,
which was to be exposed to sale by public auction, he determined to make a
purchase of the spot where he was born, and actually bought all the land that
belonged to his father.

In a few days after this bargain was made, we left Edinburgh, in order to go
and take possession; and by the way halted one night in that town where I was
educated. Upon inquiry, I found that Mr. Crab was dead; whereupon I sent for
his executor, paid the sum I owed with interest, and took up my bond. Mr.
Potion and his wife, hearing of my arrival, had the assurance to come to the
inn where we lodged, and send up their names, with the desire of being
permitted to pay their respects to my father and me: but their sordid behaviour
towards me, when I was an orphan, had made too deep an impression on my mind to
be effaced by this mean mercenary piece of condescension: I therefore rejected
their message with disdain, and bade Strap tell them, that my father and I
desired to have no communication with such low-minded wretches as they were.

They had not been gone half-an-hour, when a woman, without any ceremony, opened
the door of the room where we sat, and, making towards my father, accosted him
with, “Uncle, your servant—I am glad to see you.” This was no
other than one of my female cousins, mentioned in the first part of my memoirs,
to whom Don Rodrigo replied, “Pray, who are you, madam?”
“Oh!” cried she, “my cousin Rory there knows me very well.
Don’t you remember me, Rory?” “Yes, madam,” said I;
“for my own part, I shall never forget you. Sir, this is one of the young
ladies, who (as I have formerly told you) treated me so humanely in my
childhood!” When I pronounced these words, my father’s resentment
glowed in his visage, and he ordered her to be gone, with such a commanding
aspect, that she retired in a fright, muttering curses as she went downstairs.
We afterwards learned that she was married to an ensign, who had already spent
all her fortune; and that her sister had borne a child to her mother’s
footman, who is now her husband, and keeps a petty alehouse in the country.

The fame of our flourishing condition having arrived at this place before us,
we got notice that the magistrates intended next day to compliment us with the
freedom of their town; upon which my father, considering their complaisance in
the right point of view, ordered the horses to the coach early in the morning.

We proceeded to our estate, which lay about twenty miles from this place; and,
when we came within half-a-league of the house, were met by a prodigious number
of poor tenants, men, women, and children, who testified their joy by loud
acclamations, and accompanied our coach to the gate. As there is no part of the
world in which the peasants are more attached to their lords than in Scotland,
we were almost devoured by their affections. My father had always been their
favourite, and now that he appeared their master, after having been thought
dead so long, their joy broke out into a thousand extravagances. When we
entered the court yard, we were surrounded by a vast number, who crowded
together so closely to see us that several were in danger of being squeezed to
death; those who were near Don Rodrigo fell upon their knees, and kissed his
hand, or the hem of his garment, praying aloud for long life and prosperity to
him; others approached Narcissa and me in the same manner; while the rest
clapped their hands at a distance, and invoked heaven to shower its choicest
blessings on our heads! In short, the whole scene, though rude, was so
affecting, that the gentle partner of my heart wept over it, and my father
himself could not refrain from dropping a tear.

Having welcomed his daughter and me to his house, he ordered some bullocks to
be killed, and some hogsheads of ale to be brought from the neighbouring
village, to regale these honest people, who had not enjoyed such a holiday for
many years before.

Next day we were visited by the gentlemen in the neighbourhood, most of them
our relations, one of whom brought along my cousin, the foxhunter, who had
stayed at his house since he was obliged to leave his own! My father was
generous enough to receive him kindly, and even promised to purchase for him a
commission in the army, for which he expressed great thankfulness and joy.

My charming Narcissa was universally admired and loved for her beauty,
affability, and good sense; and so well pleased with the situation of the
place, and the company round, that she has not as yet discovered the least
desire of changing her habitation.

We had not been many days settled, when I prevailed upon my father to pay a
visit to the village where I had been at school. Here we were received by the
principal inhabitants, who entertained us in the church, where Mr. Syntax the
schoolmaster (my tyrant being dead) pronounced a Latin oration in honour of our
family. And none exerted themselves more than Strap’s father and
relations, who looked upon the honest valet as the first gentleman of their
race, and honoured his benefactors accordingly. Having received the homage of
this place, we retired, leaving forty pounds for the benefit of the poor of the
parish; and that very night, Strap being a little elevated with the regard that
had been shown to him, and to me on his account, ventured to tell me, that he
had a sneaking kindness for Miss Williams, and that, if his lady and I would
use our interest in his behalf, he did not doubt that she would listen to his
addresses. Surprised at this proposal, I asked if he knew the story of that
unfortunate young gentlewoman; upon which he replied, “Yes, yes, I know
what you mean—she has been unhappy, I grant you—but what of that? I
am convinced of her reformation; or else you and my good lady would not treat
her with such respect. As for the censure of the world, I value it not a
fig’s end—besides, the world knows nothing of the matter.” I
commended his philosophy, and interested Narcissa in his cause; who interceded
so effectually, that in a little time Miss Williams yielded her consent, and
they were married at the approbation of Don Rodrigo, who gave him five hundred
pounds to stock a farm, and made him overseer of his estate. My generous
bedfellow gave her maid the same sum; so that they live in great peace and
plenty within half-a-mile of us, and daily put up prayers for our preservation.

If there be such a thing as true happiness on earth, I enjoy it. The impetuous
transports of my passion are now settled and mellowed into endearing fondness
and tranquillity of love, rooted by that intimate connection and interchange of
hearts which nought but virtuous wedlock can produce. Fortune seems determined
to make ample amends for her former cruelty, for my proctor writes that,
notwithstanding the clause in my father-in-law’s will, on which the
squire founds his claim, I shall certainly recover my wife’s fortune, in
consequence of a codicil annexed, which explains that clause, and limits her
restriction to the age of nineteen, after which she was at her own disposal. I
would have set out for London immediately after receiving this piece of
intelligence, but my dear angel has been qualmish of late, and begins to grow
remarkably round in the waist; so that I cannot leave her in such an
interesting situation, which I hope will produce something to crown my
felicity.

 Transcriber’s Notes

 	New original cover art included with this eBook is granted to the public domain.

*** END OF THE PROJECT GUTENBERG EBOOK THE ADVENTURES OF RODERICK RANDOM ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law 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™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. 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™ 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™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
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™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ 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™ 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™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
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™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law 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™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ 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™ 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™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than 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™ License must appear
prominently whenever any copy of a Project Gutenberg™ 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 in the United States and most
 other parts of the world 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. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (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™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ 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™ 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™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

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™ 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™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(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™ 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™ 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™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ 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™
 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™
 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™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ 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
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
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™ trademark, and any other party distributing a Project
Gutenberg™ 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 1.F.3. 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 MERCHANTABILITY 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™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
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™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ 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 are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ 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™ 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 information page at www.gutenberg.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. 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 business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
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 www.gutenberg.org/donate.

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: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright 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 website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
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.

OEBPS/3901066938096091263_cover.jpg
— T he Adventures of —

RODERICK
RANDOM

B e e
i "ADVENd‘U_REé e
"'_Roderi k Ra‘ldom.] |

Bt cmus’ ET vu_i.ns, Msr UM REpy .
. b ’
. VILIOR ALGA £sT..~flor,

By TOBIAS SMOLLETT, M. D.

