

 [image:]

 The Project Gutenberg eBook of Tales from Shakespeare

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: Tales from Shakespeare

Author: Charles Lamb

 Mary Lamb

Release date: April 1, 1998 [eBook #1286]

 Most recently updated: October 29, 2024

Language: English

Credits: Dianne Bean and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK TALES FROM SHAKESPEARE ***

TALES FROM SHAKESPEARE

By Charles And Mary Lamb

CONTENTS

	 PREFACE

	 THE TEMPEST

	 A MIDSUMMER NIGHT’S DREAM

	 THE WINTER’S TALE

	 MUCH ADO ABOUT NOTHING

	 AS YOU LIKE IT

	 THE TWO GENTLEMEN OF VERONA

	 THE MERCHANT OF VENICE

	 CYMBELINE

	 KING LEAR

	 MACBETH

	 ALL’S WELL THAT ENDS WELL

	 TAMING OF THE SHREW

	 THE COMEDY OF ERRORS

	 MEASURE FOR MEASURE

	 TWELFTH NIGHT; OR, WHAT YOU WILL

	 TIMON OF ATHENS

	 ROMEO AND JULIET

	 HAMLET, PRINCE OF DENMARK

	 OTHELLO

	 PERICLES, PRINCE OF TYRE

PREFACE

 The following Tales are meant to be submitted to the young reader as an
 introduction to the study of Shakespeare, for which purpose his words are
 used whenever it seemed possible to bring them in; and in whatever has
 been added to give them the regular form of a connected story, diligent
 care has been taken to select such words as might least interrupt the
 effect of the beautiful English tongue in which he wrote: therefore, words
 introduced into our language since his time have been as far as possible
 avoided.

 In those Tales which have been taken from the Tragedies, the young readers
 will perceive, when they come to see the source from which these stories
 are derived, that Shakespeare’s own words, with little alteration,
 recur very frequently in the narrative as well as in the dialogue; but in
 those made from the Comedies the writers found themselves scarcely ever
 able to turn his words into the narrative form: therefore it is feared
 that, in them, dialogue has been made use of too frequently for young
 people not accustomed to the dramatic form of writing. But this fault, if
 it be a fault, has been caused by an earnest wish to give as much of
 Shakespeare’s own words as possible: and if the “He said”
 and “She said,” the question and the reply, should sometimes
 seem tedious to their young ears, they must pardon it, because it was the
 only way in which could be given to them a few hints and little foretastes
 of the great pleasure which awaits them in their elder years, when they
 come to the rich treasures from which these small and valueless coins are
 extracted; pretending to no other merit than as faint and imperfect stamps
 of Shakespeare’s matchless image. Faint and imperfect images they
 must be called, because the beauty of his language is too frequently
 destroyed by the necessity of changing many of his excellent words into
 words far less expressive of his true sense, to make it read something
 like prose; and even in some few places, where his blank verse is given
 unaltered, as hoping from its simple plainness to cheat the young readers
 into the belief that they are reading prose, yet still his language being
 transplanted from its own natural soil and wild poetic garden, it must
 want much of its native beauty.

 It has been wished to make these Tales easy reading for very young
 children. To the utmost of their ability the writers have constantly kept
 this in mind; but the subjects of most of them made this a very difficult
 task. It was no easy matter to give the histories of men and women in
 terms familiar to the apprehension of a very young mind. For young ladies,
 too, it has been the intention chiefly to write; because boys being
 generally permitted the use of their fathers’ libraries at a much
 earlier age than girls are, they frequently have the best scenes of
 Shakespeare by heart, before their sisters are permitted to look into this
 manly book; and, therefore, instead of recommending these Tales to the
 perusal, of young gentlemen who can read them so much better in the
 originals, their kind assistance is rather requested in explaining to
 their sisters such parts as are hardest for them to understand: and when
 they have helped them to get over the difficulties, then perhaps they will
 read to them (carefully selecting what is proper for a young sister’s
 ear) some passage which has pleased them in one of these stories, in the
 very words of the scene from which it is taken; and it is hoped they will
 find that the beautiful extracts, the select passages, they may choose to
 give their sisters in this way will be much better relished and understood
 from their having some notion of the general story from one of these
 imperfect abridgments;—which if they be fortunately so done as to
 prove delight to any of the young readers, it is hoped that no worse
 effect will result than to make them wish themselves a little older, that
 they may be allowed to read the Plays at full length (such a wish will be
 neither peevish nor irrational). When time and leave of judicious friends
 shall put them into their hands, they will discover in such of them as are
 here abridged (not to mention almost as many more, which are left
 untouched) many surprising events and turns of fortune, which for their
 infinite variety could not be contained in this little book, besides a
 world of sprightly and cheerful characters, both men and women, the humor
 of which it was feared would be lost if it were attempted to reduce the
 length of them.

 What these Tales shall have been to the YOUNG readers, that and much more
 it is the writers’ wish that the true Plays of Shakespeare may prove
 to them in older years—enrichers of the fancy, strengtheners of
 virtue, a withdrawing from all selfish and mercenary thoughts, a lesson of
 all sweet and honorable thoughts d actions, to teach courtesy, benignity,
 generosity, humanity: for of examples, teaching these virtues, his pages
 are full.

THE TEMPEST

 There was a certain island in the sea, the only inhabitants of which were
 an old man, whose name was Prospero, and his daughter Miranda, a very
 beautiful young lady. She came to this island so young that she had no
 memory of having seen any other human face than her father’s.

 They lived in a cave or cell, made out of a rock; it was divided into
 several apartments, one of which Prospero called his study; there he kept
 his books, which chiefly treated of magic, a study at that time much
 affected by all learned men: and the knowledge of this art he found very
 useful to him; for being thrown by a strange chance upon this island,
 which had been enchanted by a witch called Sycorax, who died there a short
 time before his arrival, Prospero, by virtue of his art, released many
 good spirits that Sycorax had imprisoned in the bodies of large trees,
 because they had refused to execute her wicked commands. These gentle
 spirits were ever after obedient to the will of Prospero. Of these Ariel
 was the chief.

 The lively little sprite Ariel had nothing mischievous in his nature,
 except that he took rather too much pleasure in tormenting an ugly monster
 called Caliban, for be owed him a grudge because he was the son of his old
 enemy Sycorax. This Caliban, Prospero found in the woods, a strange
 misshapen thing, far less human in form than an ape: he took him home to
 his cell, and taught him to speak; and Prospero would have been very kind
 to him, but the bad nature which Caliban inherited from his mother,
 Sycorax, would not let him learn anything good or useful: therefore he was
 employed like a slave, to fetch wood and do the most laborious offices;
 and Ariel had the charge of compelling him to these services.

 When Caliban was lazy and neglected his work, Ariel (who was invisible to
 all eyes but Prospero’s) would come slyly and pinch him, and
 sometimes tumble him down in the mire; and then Ariel, in the likeness of
 an ape, would make mouths at him. Then swiftly changing his shape, in the
 likeness of a hedgehog, he would lie tumbling in Caliban’s way, who
 feared the hedgehog’s sharp quills would prick his bare feet. With a
 variety of such-like vexatious tricks Ariel would often torment him,
 whenever Caliban neglected the work which Prospero commanded him to do.

 Having these powerful spirits obedient to his will, Prospero could by
 their means command the winds, and the waves of the sea. By his orders
 they raised a violent storm, in the midst of which, and struggling with
 the wild sea-waves that every moment,threatened to swallow it up, he
 showed his daughter a fine large ship, which he told her was full of
 living beings like themselves. “O my dear father,” said she,
 “if by your art you have raised this dreadful storm, have pity on
 their sad distress. See! the vessel will be dashed to pieces. Poor souls!
 they will all perish. If I had power I would sink the sea beneath the
 earth, rather than the good ship should be destroyed, with all the
 precious souls within her.”

 “Be not amazed, daughter Miranda,” said Prospero; “there.
 is no harm done. I have so ordered it, that no person in the ship shall
 receive any hurt. What I have done has been in care of you, my dear child.
 You are ignorant who you are, or where you came from, and you know no more
 of me, but that I am your father and live in this poor cave. Can you
 remember a time before you came to this cell? I think you cannot, for you
 were not then three years of age.”

 “Certainly I can, sir,” replied Miranda.

 “By what?” asked Prospero; “by any other house or
 person? Tell me what you can remember, my child.”

 Miranda said: “It seems to me like the recollection of a dream. But
 had I not once four or five women who attended upon me?” Prospero
 answered: “You had, and more. How is it that this still lives in
 your mind? Do you remember how you came here?” “No, sir,”
 said Miranda, “I remember nothing more.”

 “Twelve years ago, Miranda,” continued Prospero, “I was
 Duke of Milan, and you were a princess, and my only heir. had a younger
 brother, whose name was Antonio, to whom I trusted everything; and as I
 was fond of retirement and deep study I commonly left the management of my
 state affairs to your uncle, my false brother (for so indeed he proved).
 1, neglecting all worldly ends, buried among my books, did dedicate whole
 time to the bettering of my mind. My brother Antonio, being thus in
 possession of my power, began to think himself the duke indeed. The
 opportunity I gave him of making himself popular among my subjects
 awakened in his bad nature a proud ambition to deprive me of my dukedom;
 this he soon effected with the aid of the King of Naples, a powerful
 prince, who was my enemy.”

 “Wherefore,” said Miranda, “did they not that hour
 destroy us?”

 “My child,” answered her father, “they durst not, so
 dear was the love that my people bore me. Antonio carried us on board a
 ship, and when we were some leagues out at sea, he forced us into a small
 boat, without either tackle, sail, or mast; there he left us, as he
 thought, to perish. But a kind lord of my court, one Gonzalo, who loved
 me, had privately placed in the boat water, provisions, apparel, and some
 books which I prize above my dukedom.”

 “O my father,” said Miranda, “what a trouble must I have
 been to you then!”

 “No, my love,”’ said Prospero, “you were a little
 cherub that did preserve me.Your innocent smiles made me bear up against
 my misfortunes. Our food lasted till we landed on this desert island,
 since when my chief delight has been in teaching you, Miranda, and well
 have you profited by my instructions.”

 “Heaven thank you, my dear father,” said Miranda. “Now
 pray tell me, sir, your reason for raising this sea-storm?”

 “Know then,” said her father, “"that by means of this
 storm, my enemies, the King of Naples and my cruel brother, are cast
 ashore upon this island.”

 Having so said, Prospero gently touched his daughter with his magic wand,
 and she fell fast asleep; for the spirit Ariel just then presented himself
 before his master., to give an account of the tempest, and how he had
 disposed of the ship’s company, and though the spirits were always
 invisible to Miranda, Prospero did not choose she should hear him holding
 converse (as would seem to her) with the empty air.

 “Well, my brave spirit,” said Prospero to Ariel, “how
 have you performed your task?”

 Ariel gave a lively description of the storm, and of the terrors of the
 mariners, and how the king’s son, Ferdinand, was the first who
 leaped into the sea; and his father thought he saw his dear son swallowed
 up by the waves and lost. “But he is safe,” said Ariel,
 “in a corner of the isle, sitting with his arms folded, sadly
 lamenting the loss of the king, his father, whom he concludes drowned. Not
 a hair of his head is injured, and his princely garments, though drenched
 in the sea-waves, look fresher than before.”

 “That’s my delicate Ariel,” said Prospero. “Bring
 him hither: my daughter must see this young prince. Where is the king, and
 my brother?”

 “I left them,” answered Ariel, “searching for Ferdinand,
 whom they have little hopes of finding, thinking they saw him perish. Of
 the ship’s crew not one is missing; though each one thinks himself
 the only one saved; and the ship, though invisible to them, is safe in the
 harbor.”

 “Ariel,” said Prospero, “thy charge is faithfully
 performed; but there is more work yet.”

 “Is there more work?” said Ariel. “Let me remind you,
 master, you have promised me my liberty. I pray, remember, , I have done
 you worthy service, told you no lies, made no mistakes, served you without
 grudge or grumbling.”

 “How now!” said Prospero. “You do not recollect what a
 torment I freed you from. Have you forgot the wicked witch Sycorax, who
 with age and envy was almost bent double? Where was she born? Speak; tell
 me.”

 “Sir, in Algiers,” said Ariel.

 “Oh, was she so?” said Prospero. “I must recount what
 you have been, which I find you do not remember. This bad witch, Sycorax,
 for her witchcrafts, too terrible to enter human hearing, was banished
 from Algiers, and here left by the sailors-; and because you were a spirit
 too delicate to execute her wicked commands, she shut you up in a tree,
 where I found you howling. This torment, remember, I did free you from.”

 “Pardon me, dear master,” said Ariel, ashamed to seem
 ungrateful; “I will obey your commands.”

 “Do so,” said Prospero, “and I will set you free.”
 He then gave orders what further he would have him do; and away went
 Ariel, first to where he had left Ferdinand, and found him still sitting
 on the grass in the same melancholy posture.

 “Oh, my young gentleman,” said Ariel, when he saw him, ‘I
 will soon move you. You must be brought, I find, for the Lady Miranda to
 have a sight of your pretty person. Come. sir,, follow me.” He then
 began singing:

 “Full fathom five thy father lies;

 Of his bones are coral made;

 Those are pearls that were his eyes:

 Nothing of him that doth fade,

 But doth suffer a sea-change

 Into something rich and strange.

 Sea-nymphs hourly ring his knell:

 Hark! now I hear them—Ding-dong, bell.”

 This strange news of his lost father soon roused the prince from the
 stupid fit into which he had fallen. He followed in amazement the sound of
 Ariel’s voice, till it led him to Prospero and Miranda, who were
 sitting under the shade of a large tree. Now Miranda had never seen a man
 before, except her own father.

 “Miranda,” said Prospero, “tell me what you are looking
 at yonder.”

 “Oh, father,” said Miranda, in a strange surprise, “surely
 that is a spirit. Lord! how it looks about! Believe me, sir, it is a
 beautiful creature. Is it not a spirit?”

 “No, girl,” answered her father; “it eats, and sleeps,
 and has senses such as we have. This young man you see was in the ship. He
 is somewhat altered by grief, or you might call him a handsome person. He
 has lost his companions, and is wandering about to find them.”

 Miranda, who thought all men had grave faces and gray beards like her
 father, was delighted with the appearance of this beautiful young prince;
 and Ferdinand, seeing such a lovely lady in this desert place, and from
 the strange sounds he had heard, expecting nothing but wonders, thought be
 was upon an enchanted island, and that Miranda was the goddess of the
 place, and as such he began to address her.

 She timidly answered, she was no goddess, but a simple maid and was going
 to give him an account of herself, when Prospero interrupted her. He was
 well pleased to find they admired each other, for he plainly perceived
 they had (as we say) fallen in love at first sight: but to try Ferdinand’s
 constancy, he resolved to throw some difficulties in their way: therefore,
 advancing forward, be addressed the prince with a stern air, telling him,
 he came to the island as a spy, to take it from him who was the lord of
 it. “Follow me,” said be. “I will tie your neck and feet
 together. You shall drink sea-water; shell-fish, withered roots, and husks
 of acorns shall be your food.”

 “No,” said Ferdinand, “I will resist such entertainment
 till I see a more powerful enemy,” and drew his sword; but Prospero,
 waving his magic wand, fixed him to the spot where he stood, so that he
 had no power to move.

 Miranda hung upon her father, saying: “Why are you so ungentle? Have
 pity, I will be his surety. This is the second man I ever saw, and to me
 he seems a true one.”

 “Silence!” said the father. “One word more will make me
 chide you, girl! What! an advocate for an impostor! You think there are no
 more such fine men, having seen only him and Caliban. I tell you, foolish
 girl, most men as far excel this as he does Calliban.” This he said
 to prove his daughter’s constancy; and she replied:

 “My affections are most humble. I have no wish to see a goodlier
 man.”

 “Come on, young man,” said Prospero to the prince; “you
 have no power to disobey -me.”

 “I have not indeed,” answered Ferdinand; and not knowing that
 it was by magic he was deprived of all power of resistance, he was
 astonished to kind himself so strangely compelled to follow Prospero:
 looking back on Miranda as long as he could see her, he said, as he went
 after Prospero into the cave: “My spirits are all bound up as if I
 were in a dream; but this man’s threats, and the weakness which I
 feel, would seem light to me if from my prison I might once a day behold
 this fair maid.”

 Prospero kept Ferdinand not long confined within the cell: he soon brought
 out his prisoner, and set him a severe task to perform, taking care to let
 his daughter know the hard labour he had imposed on him, and then
 pretending to go into his study, he secretly watched them both.

 Prospero had commanded Ferdinand to pile up some heavy logs of wood. Kings’
 sons not being much used to laborious work, Miranda soon after found her
 lover almost dying with fatigue. “Alas!” said she, “do
 not work so hard; my father is at his studies, he is safe for these three
 hours; pray rest yourself.”

 “O my dear lady,” said Ferdinand, “I dare not. I must
 finish my task before I take my rest.”

 “If you will sit down,” said Miranda, “I will carry your
 logs the while.” But this Ferdinand would by no means agree to.
 Instead of a help Miranda became a hindrance, for they began a long
 conversation, so that the business of log-carrying went on very slowly.

 Prospero, who had enjoined Ferdinand this task merely as a trial of his
 love, was not at his books, as his daughter supposed, but was standing by
 them invisible, to overhear what they said.

 Ferdinand inquired her name, which she told, saying it was against her
 father’s express command she did so.

 Prospero only smiled at this first instance of his daughter’s
 disobedience, for having by his magic art caused his daughter to fall in
 love so suddenly, he was not angry that she showed her love by forgetting
 to obey his commands. And he listened well pleased to a long speech of
 Ferdinand’s, in which he professed to love her above all the ladies
 he ever saw.

 In answer to his praises of her beauty, which he said exceeded all the
 women in the world, she replied: “I do not remember the face of any
 woman, nor have I seen any more men than you, my good friend, and my dear
 father. How features are abroad, I know not: but, believe me, sir, I would
 not wish any companion in the world but you, nor can my imagination form
 any shape but yours that I could like. But, sir, I fear I talk to you too
 freely, and my father’s precepts I forget.”

 At this Prospero smiled, and nodded his head, as much as to say: “This
 goes on exactly as I could wish; my girl will be queen of Naples.”

 And then Ferdinand, in another fine long speech (for young princes speak
 in courtly phrases), told the innocent Miranda he was heir to the crown of
 Naples, and that she should be his queen.

 “Ah! sir,” said she, “I am a fool to weep at what I am
 glad of. I will answer you in plain and holy innocence. I am your wife if
 you will marry me.”

 Prospero prevented Ferdinand’s thanks by appearing visible before
 them.

 “Fear nothing, my child,” said he; “I have overheard,
 and approve of all you have said. And, Ferdinand, if I have too severely
 used you, I will make you rich amends, by giving you my daughter. All your
 vexations were but trials of your love, and you have nobly stood the test.
 Then as my gift, which your true love has worthily purchased, take my
 daughter, and do not smile that I boast she is above all praise.” He
 then, telling them that he had business which required his presence,
 desired they would sit down and talk together till he returned; and this
 command Miranda seemed not at all disposed to disobey.

 When Prospero left them, he called his spirit Ariel, who quickly appeared
 before him, eager to relate what he had done with Prospero’s brother
 and the king of Naples. Ariel said he had left them almost out of their
 senses with fear, at the strange things he had caused them to see and
 hear. When fatigued with wandering about, and famished for want of food,
 he had suddenly set before them a delicious banquet, and then, just
 as,they were going to eat, he appeared visible before them in the shape of
 a harpy, a voracious monster with wings, and the feast vanished away.
 Then, to their utter amazement, this seeming harpy spoke to them,
 reminding them of their cruelty in driving Prospero from his dukedom, and
 leaving him and his infant daughter to perish in the sea, saying, that for
 this cause these terrors were suffered to afflict them.

 The King of Naples, and Antonio the false brother, repented the injustice
 they had done to Prospero; and Ariel told his master he was certain their
 penitence was sincere, and that he, though a spirit, could not but pity
 them.

 “Then bring them hither, Ariel,” said Prospero: “if you,
 who are but a spirit, feel for their distress, shall not I, who am a human
 being like themselves, have compassion on them? Bring them quickly, my
 dainty Ariel.”

 Ariel soon returned with the king, Antonio, and old Gonzalo in their
 train, who had followed him, wondering at the wild music he played in the
 air to draw them on to his master’s presence. This Gonzalo was the
 same who had so kindly provided Prospero formerly with books and
 provisions, when his wicked brother left him, as he thought, to perish in
 an open boat in the sea.

 Grief and terror had so stupefied their senses that they did not know
 Prospero. He first discovered himself to the good old Gonzalo, calling him
 the preserver of his life; and then his brother and the king knew that he
 was the injured Prospero.

 Antonio, with tears and sad words of sorrow and true repentance, implored
 his brother’s forgiveness, and the king expressed his sincere
 remorse for having assisted Antonio to depose his brother: and Prospero
 forgave them; and, upon their engaging to restore his dukedom, he said to
 the King of Naples, “I have a gift in store for you, too”;
 and, opening a door, showed him his son Ferdinand playing at chess with
 Miranda.

 Nothing could exceed the joy of the father and the son at this unexpected
 meeting, for they each thought the other drowned in the storm.

 “Oh wonder!” said Miranda, “what noble creatures these
 are! It must surely be a brave world that has such people in it.”

 The King of Naples was almost as much astonished at the beauty and
 excellent graces of the young Miranda as his son had been. “Who is
 this maid?” said he; “she seems the goddess that has parted
 us, and brought us thus together.”

 “No, sir,” answered Ferdinand, smiling to find his father had
 fallen into the same mistake that he had done when he first saw Miranda,
 “she is a mortal, but by immortal Providence she is mine; I chose
 her when I could not ask you, my father, for your consent, not thinking
 you were alive. She is the daughter this Prospero, who is the famous Duke
 of Milan, of whose renown I have heard so much, but never saw him till
 now: of him I have received a new life: he has made himself to me a second
 father, giving me this dear lady.”

 “Then I must be her father,” said the king; “but, oh,
 how oddly will it sound, that I must ask my child forgiveness.”

 “No more of that,” said Prospero: “let us not remember
 our troubles past, since they so happily have ended.” And then
 Prospero embraced his brother, and again assured him of his forgiveness;
 and said that a wise overruling Providence had permitted that he should be
 driven from his poor dukedom of Milan, that his daughter might inherit the
 crown of Naples, for that by their meeting in this desert island it had
 happened that the king’s son had loved Miranda.

 These kind words which Prospero spoke, meaning to comfort his brother, so
 filled Antonio with shame and remorse that be wept and was unable to
 speak; and the kind old Gonzalo wept to see this joyful reconciliation,
 and prayed for blessings on the young couple.

 Prospero now told them that their ship was safe in the harbor, and the
 sailors all on board her, and that he and his daughter would accompany
 them home the next morning. “In the mean time,” says he,
 “partake of such refreshments as my poor cave affords; and for your
 evening’s entertainment I will relate the history of my life from my
 first landing in this desert island.” He then called for Caliban to
 prepare some food, and set the cave in order; and the company were
 astonished at the uncouth form and savage appearance of this ugly monster,
 who (Prospero said) was the only attendant he had to wait upon him.

 Before Prospero left the island he dismissed Ariel from service, to the
 great joy of that lively little spirit, who, though he had been a faithful
 servant to his master, was always longing to enjoy his free liberty, to
 wander uncontrolled in the air, like a wild bird, under green trees, among
 pleasant fruits, and sweet-smelling flowers.

 “My quaint Ariel,” said Prospero to the little sprite when he
 made him free, “I shall miss you; yet you shall have your freedom.”

 “Thank you, my dear master,” said Ariel; “but give me
 leave to attend your ship home with prosperous gales, before you bid
 farewell to the assistance of your faithful spirit; and then, master, when
 I am free, how merrily I shall live!” Here Ariel sang this pretty
 song:

 “Where the bee sucks, there suck !;

 In a cowslip’s bell I lie:

 There I crouch when owls do cry.

 On the bat’s back I do fly

 After summer merrily.

 Merrily, merrily shall I live now

 Under the blossom that hangs on the bough.”

 Prospero then buried deep in the earth his magical books and wand, for he
 was resolved never more to make use of the magic art. And having thus
 overcome his enemies, and being reconciled to his brother and the King of
 Naples, nothing now remained to complete his happiness but to revisit his
 native land, to take possession of his dukedom, and to witness the happy
 nuptials of his daughter and Prince Ferdinand, which the king said should
 be instantly celebrated with great splendor on their return to Naples. At
 which place, under the safe convoy of the spirit Ariel they, after a
 pleasant voyage, soon arrived.

A MIDSUMMER NIGHT’S DREAM

 There was a law in the city of Athens which gave to its citizens the power
 of compelling their daughters to marry whomsoever they pleased; for upon a
 daughter’s refusing to marry the man her father had chosen to be her
 husband, the father was empowered by this law to cause her to be put to
 death; but as fathers do not often desire the death of their own
 daughters, even though they do happen to prove a little refractory, this
 law was seldom or never put in execution, though perhaps the young ladies
 of that city were not unfrequently threatened by their parents with the
 terrors of it.

 There was one instance, however, of an old man, whose name was Egeus, who
 actually did come before Theseus (at that time the reigning Duke of
 Athens), to complain that his daughter whom he had commanded to marry
 Demetrius, a young man of a noble Athenian family, refused to obey him,
 because she loved another young Athenian, named Lysander. Egeus demanded
 justice of Theseus, and desired that this cruel law might be put in force
 against his daughter.

 Hermia pleaded in excuse for her disobedience that Demetrius had formerly
 professed love for her dear friend Helena, and that Helena loved Demetrius
 to distraction; but this honorable reason, which Hermia gave for not
 obeying her father’s command, moved not the stern Egeus.

 Theseus, though a great and merciful prince, had no power to alter the
 laws of his country; therefore he could only give Hermia four days to
 consider of it: and at the end of that time, if she still refused to marry
 Demetrius, she was to be put to death.

 When Hermia was dismissed from the presence of the duke, she went to her
 lover Lysander and told him the peril she was in, and that she must either
 give him up and marry Demetrius or lose her life in four days.

 Lysander was in great affliction at hearing these evil tidings; but,
 recollecting that be had an aunt who lived at some distance from Athens,
 and that at the place where she lived the cruel law could not be put in
 force against Hermia (this law not extending beyond the boundaries of the
 city), he proposed to Hermia that she should steal out of her father’s
 house that night, and go with him to his aunt’s house, where he
 would marry her. “I will meet you,” said Lysander, “in
 the wood a few miles without the city; in that delightful wood where we
 have so often walked with Helena in the pleasant month of May.”

 To this proposal Hermia joyfully agreed; and she told no one of her
 intended flight but her friend Helena. Helena (as maidens will do foolish
 things for love) very ungenerously resolved to go and tell this to
 Demetrius, though she could hope no benefit from betraying her friend’s
 secret but the poor pleasure of following her faithless lover to the wood;
 for she well knew that Demetrius would go thither in pursuit of Hermia.

 The wood in which Lysander and Hermia proposed to meet was the favorite
 haunt of those little beings known by the name of “fairies.”

 Oberon the king, and Titania the queen of the fairies, with all their tiny
 train of followers, in this wood held their midnight revels.

 Between this little king and queen of sprites there happened, at this
 time, a sad disagreement; they never met by moonlight in the shady walk of
 this pleasant wood but they were quarreling, till all their fairy elves
 would creep into acorn-cups and hide themselves for fear.

 The cause of this unhappy disagreement was Titania’s refusing give
 Oberon a little changeling boy, whose mother had been Titania’s
 friend; and upon her death the fairy queen stole the child from its nurse
 and brought him up in the woods.

 The night on which the lovers were to meet in this wood, as Titania was
 walking with some of her maids of honor, she met Oberon attended by his
 train of fairy courtiers.

 “Ill met by moonlight, proud Titania,” said the fairy king.

 The queen replied: “What, jealous Oberon, is it you? Fairies, skip
 hence; I have forsworn his company.”

 “Tarry, rash fairy,” said Oberon. “Am I not thy lord?
 Why does Titania cross her Oberon? Give me your little changeling boy to
 be my page.”

 “Set your heart at rest,” answered the queen; “your
 whole fairy kingdom buys not the boy of me.” She then left her lord
 in great anger.

 “Well, go your way,” said Oberon; “before the morning
 dawns I will torment you for this injury.”

 Oberon then sent for Puck, his chief favorite and privy counselor.

 Puck (or, as he was sometimes called, Robin Goodfellow) was a shrewd and
 knavish sprite, that used to play comical pranks in the neighboring
 villages; sometimes getting into the dairies and skimming the milk,
 sometimes plunging his light and airy form into the butter-churn, and
 while he was dancing his fantastic shape in the churn, in vain the dairymaid
 would labor to change her cream into butter. Nor had the village swains
 any better success; whenever Puck chose to play his freaks in the brewing
 copper, the ale was sure to be spoiled. When a few good neighbors were met
 to drink some comfortable ale together, Puck would jump into the bowl of
 ale in the likeness of a roasted crab, and when some old goody was going
 to drink he would bob against her lips, and spill the ale over her
 withered chin; and presently after, when the same old dame was gravely
 seating herself to tell her neighbors a sad and melancholy story, Puck
 would slip her three-legged stool from under her, and down toppled the
 poor old woman, and then the old gossips would hold their sides and laugh
 at her, and swear they never wasted a merrier hour.

 “Come hither, Puck,” said Oberon to this little merry wanderer
 of the night; “fetch me the flower which maids call ‘Love in,
 Idleness’; the juice of that little purple flower laid on the
 eyelids of those who sleep will make them, when they awake, dote on the
 first thing they see. Some of the juice of that flower I will drop on the
 eyelids of my Titania when she is asleep; and the first thing she looks
 upon when she opens her eyes she will fall in love with, even though it be
 a lion or a bear, a meddling monkey or a busy ape; and before I will take
 this charm from off her sight, which I can do with another charm I know
 of, I will make her give me that boy to be my page.”

 Puck, who loved mischief to his heart, was highly diverted with this
 intended frolic of his master, and ran to seek the flower; and while
 Oberon was waiting the return of Puck he observed Demetrius and Helena
 enter the wood: he overheard Demetrius reproaching Helena for following
 him, and after many unkind words on his part, and gentle expostulations
 from Helena, reminding him of his former love and professions of true
 faith to her, he left her (as he said) to the mercy of the wild beasts,
 and she ran after him as swiftly as she could.

 The fairy king, who was always friendly to true lovers, felt great
 compassion for Helena; and perhaps, as Lysander said they used to walk by
 moonlight in this pleasant wood, Oberon might have seen Helena in those
 happy times when she was beloved by Demetrius. However that might be, when
 Puck returned with the little purple flower, Oberon said to his favorite:
 “Take a part of this flower; there has been a sweet Athenian lady
 here, who is in love with a disdainful youth; if you find him sleeping,
 drop some of the love-juice in his eyes, but contrive to do it when she is
 near him, that the first thing he sees when he awakes may be this despised
 lady. You will know the man]by the Athenian garments which be wears.”

 Puck promised to manage this matter very dexterously: and then Oberon
 went, unperceived by Titania, to her bower, where she was preparing to go
 to rest. Her fairy bower was a bank, where grew wild thyme, cowslips, and
 sweet violets, under a canopy of woodbine, musk-roses, and eglantine.
 There Titania always slept some part of the night; her coverlet the
 enameled skin of a snake, which, though a small mantle, was wide enough to
 wrap a fairy in.

 He found Titania giving orders to her fairies, how they were to employ
 themselves while she slept. “Some of you,” said her Majesty,
 “must kill cankers in the musk-rose buds, and some wage war with the
 bats for their leathern wings, to make my small elves coats; and some of
 you keep watch that the clamorous owl, that nightly boots, come not near
 me: but first sing me to sleep.” Then they began to sing this song:

 “You spotted snakes, with double tongue,

 Thorny hedgehogs, be not seen;

 Newts and blind-worms do no wrong;

 Come not near our fairy queen:

 “Philomel, with melody,

 Sing in our sweet lullaby;

 Lulla, lulla, lullaby; lulla, lulla, lullaby;

 Never harm, nor spell, nor charm,

 Come our lovely lady nigh;

 So, good night, with lullaby.”

 When the fairies had sung their queen asleep with this pretty lullaby,
 they left her to perform the important services she had enjoined them.
 Oberon then softly drew near his Titania and dropped some of the
 love-juice on her eyelids, saying:

 “What thou seest when thou dost wake,

 Do it for thy true-love take.”

 But to return to Hermia, who made her escape out of her father’s
 house that night, to avoid the death she was doomed to for refusing to
 marry Demetrius. When she entered the wood, she found her dear Lysander
 waiting for her, to conduct her to his aunt’s house; but before they
 had passed half through the wood Hermia was so much fatigued that
 Lysander, who was very careful of this dear lady, who had proved her
 affection for him even by hazarding her life for his sake, persuaded her
 to rest till morning on a bank of soft moss, and, lying down himself on
 the ground at some little distance, they soon fell fast asleep. Here they
 were found by Puck, who, seeing a handsome young man asleep, and
 perceiving that his clothes were made in the Athenian fashion, and that a
 pretty lady was sleeping near him, concluded that this must be the
 Athenian maid and her disdainful lover whom Oberon had sent him to seek;
 and he naturally enough conjectured that, as they were alone together, she
 must be the first thing he would see when he awoke; so, without more ado,
 he proceeded to pour some of the juice of the little purple flower into
 his eyes. But it so fell out that Helena came that way, and, instead of
 Hermia, was the first object Lysander beheld when he opened his eyes; and
 strange to relate, so powerful was the love-charm, all his love for Hermia
 vanished away and Lysander fell in love with Helena.

 Had he first seen Hermia when he awoke, the blunder Puck committed would
 have been of no consequence, for he could not love that faithful lady too
 well; but for poor Lysander to be forced by a fairy love-charm to forget
 his own true Hernia, and to run after another lady, and leave Hermia
 asleep quite alone in a wood at midnight, was a sad chance indeed.

 Thus this misfortune happened. Helena, as has been before related,
 endeavored to keep pace with Demetrius when he ran away so rudely from
 her; but she could not continue this unequal race long, men being always
 better runners in a long race than ladies. Helena soon lost sight of
 Demetrius; and as she was wandering about, dejected and forlorn, she
 arrived at the place where Lysander was sleeping. “Ah!” said
 she, “this is Lysander lying on the ground. Is he dead or asleep?”
 Then, gently touching him, she said, “Good sir, if you are alive,
 awake.” Upon this Lysander opened his eyes, and, the love-charm
 beginning to work, immediately addressed her in terms of extravagant love
 and admiration, telling her she as much excelled Hermia in beauty as a
 dove does a raven, and that be would run through fire for her sweet sake;
 and many more such lover-like speeches. Helena, knowing Lysander was her
 friend Hermia’s lover, and that he was solemnly engaged to marry
 her, was in the utmost rage when she heard herself addressed in this
 manner; for she thought (as well she might) that Lysander was making a
 jest of her. “Oh!” said she, “why was I born to be
 mocked and scorned by every one? Is it not enough, is it not enough, young
 man, that I can never get a sweet look or a kind word from Demetrius; but
 you, sir, must pretend in this disdainful manner to court me? I thought,
 Lysander, you were a lord of more true gentleness.” Saying these
 words in great anger, she ran away; and Lysander followed her, quite
 forgetful of his own Hermia, who was still asleep.

 When Hermia awoke she was in a sad fright at finding herself alone. She
 wandered about the wood, not knowing what was become of Lysander, or which
 way to go to seek for him. In the mean time Demetrius, not being able to
 find Hermia and his rival Lysander, and fatigued with his fruitless
 search, was observed by Oberon fast asleep. Oberon had learned by some
 questions he had asked of Puck that he had applied the lovecharm to the
 wrong person’s eyes; and now, having found the person first
 intended, he touched the eyelids of the sleeping Demetrius with the
 love-juice, and he instantly awoke; and the first thing he saw being
 Helena, he, as Lysander had done before, began to address love-speeches to
 her; and just at that moment Lysander, followed by Hermia (for through
 Puck’s unlucky mistake it was now become Hermia’s turn to run
 after her lover), made his appearance; and then Lysander and Demetrius,
 both speaking together, made love to Helena, they being each one under the
 influence of the same potent charm.

 The astonished Helena thought that Demetrius, Lysander, and her once dear
 friend Hermia were all in a plot together to make a jest of her.

 Hermia was as much surprised as Helena; she knew not why Lysander and
 Demetrius, who both before loved her, were now become the lovers of
 Helena, and to Hermia the matter seemed to be no jest.

 The ladies, who before bad always been the dearest of friends, now fell to
 high words together.

 “Unkind. Hermia,” said Helena, “it is you have set
 Lysander on to vex me with mock praises; and your other lover, Demetrius,
 who used almost to spurn me with his foot, have you not bid him call me
 goddess, nymph, rare, precious, and celestial? He would not speak thus to
 me, whom he hates, if you did not set him on to make a jest of me. Unkind
 Hermia, to join with men in scorning your poor friend. Have you forgot our
 schoolday friendship? How often, Hermia, have we two, sitting on one
 cushion, both singing one song, with our needles working the same flower,
 both on the same sampler wrought; growing up together in fashion of a
 double cherry, scarcely seeming parted! Hermia, it is not friendly in you,
 it is not maidenly to join with men in scorning your poor friend.”

 “I am amazed at your passionate words,” said Hermia: “I
 scorn you not; it seems you scorn me.”

 “Aye, do,” returned Helena, “persevere, counterfeit
 serious looks, and make mouths at me when I turn my back; then wink at
 each other, and hold the sweet jest up. If you had any pity, grace, or
 manners, you would not use me thus.”

 While Helena and Hermia were speaking these angry words to each other,
 Demetrius and Lysander left them, to fight together in the wood for the
 love of Helena.

 When they found the gentlemen had left them, they departed, and once more
 wandered weary in the wood in search of their lovers.

 As soon as they were gone the fairy king, who with little Puck had been
 listening to their quarrels, said to him, “This is your negligence,
 Puck; or did you do this wilfully?”

 “Believe me, king of shadows,” answered Puck, “it was a
 mistake. Did not you tell me I should know the man by his Athenian
 garments? However, I am not sorry this has happened, for I think their
 jangling makes excellent sport.”

 “You heard,” said Oberon, “that Demetrius and Lysander
 are gone to seek a convenient place to fight in. I command you to overhang
 the night with a thick fog, and lead these quarrelsome lovers so astray in’
 the dark that they shall not be able to find each other. Counterfeit each
 of their voices to the other, and with bitter taunts provoke them to
 follow you, while they think it is their rival’s tongue they hear.
 See you do this, till they are so weary they can go no farther; and when
 you find they are asleep, drop the juice of this other flower into
 Lysander’s eyes, and when he awakes he will forget his new love for
 Helena, and return to his old passion for Hermia; and then the two fair
 ladies may each one be happy with the man she loves and they will think
 all that has passed a vexatious dream. About this quickly, Puck, and I
 will go and see what sweet love my Titania has found.”

 Titania was still sleeping, and Oberon, seeing a clown near her who had
 lost his way in the wood and was likewise asleep, “This fellow,”
 said he, “shall be my Titania’s true love”; and clapping
 an ass’s head over the clown’s, it seemed to fit him as well
 as if it had grown upon his own shoulders. Though Oberon fixed the ass’s
 head on very gently, it awakened him, and, rising up, unconscious of what
 Oberon had done to him, he went toward the bower where the fairy queen
 slept.

 “Ah I what angel is that I see?” said Titania, opening her
 eyes, and the juice of the little purple flower beginning to take effect.
 “Are you as wise as you are beautiful?”

 “Why, mistress,” said the foolish clown, “if I have wit
 enough to find the way out of this wood, I have enough to serve my turn.”

 “Out of the wood do not desire to go,” said the enamoured
 queen. “I am a spirit of no common rate. I love you. Go with me, and
 I will give you fairies to attend upon you.”

 She then called four of her fairies. Their names were Peas-blossom,
 Cobweb, Moth, and Mustard-seed.

 “Attend,” said the queen, “upon this sweet gentleman.
 Hop in his walks and gambol in his sight; feed him with grapes and
 apricots, and steal for him the honey-bags from the bees. Come, sit with
 me,” said she to the clown., “and let me play with your
 amiable hairy cheeks, my beautiful ass! and kiss your fair large ears, my
 gentle joy.”

 “Where is Peas-blossom?” said the ass-headed clown, not much
 regarding the fairy queen’s courtship, but very proud of his new
 attendants.

 “Here, sir,” said little Peas-blossom.

 “Scratch my head,” said the clown. “Where is Cobweb?”

 “Here, sir,” said Cobweb.

 “Good Mr. Cobweb,” said the foolish clown, “kill me the
 red humblebee on the top of that thistle yonder; and, good Mr. Cobweb,
 bring me the honey-bag. Do not fret yourself too much in the action, Mr.
 Cobweb, and take care the honey-bag break not; I should be sorry to have
 you overflown with a honey-bag. Where is Mustard-seed?”

 “Here, sir, “ said Mustard-seed. “What is your will?”

 “Nothing,” said the clown, “good Mr. Mustard-seed, but
 to help Mr. Peas-blossom to scratch; I must go to a barber’s, Mr.
 Mustard-seed, for methinks I am marvelous hairy about the face.”

 “My sweet love,” said the queen, “what will you have to
 eat? I have a venturous fairy shall seek the squirrel’s hoard, and
 fetch you some new nuts.”

 “I had rather have a handful of dried peas,”’ said the
 clown, who with his ass’s head had got an ass’s appetite.
 “But, I pray, let none of your people disturb me, for I have a mind
 to sleep.”

 “Sleep, then,” said the queen, “and I will wind you in
 my arms. Oh, how I love you! how I dote upon you!”

 When the fairy king saw the clown sleeping in the arms of his queen, he
 advanced within her sight, and reproached her with having lavished her
 favors upon an ass.

 This she could not deny, as the clown was then sleeping within her arms,
 with his ass’s head crowned by her with flowers.

 When Oberon had teased her for some time, he again demanded the changeling
 boy; which she, ashamed of being discovered by her lord with her new
 favorite, did not dare to refuse him.

 Oberon, having thus obtained the little boy he had so long wished for to
 be his page, took pity on the disgraceful situation into which, by his
 merry contrivance, he had brought his Titania, and threw some of the juice
 of the other flower into her eyes; and the fairy queen immediately
 recovered her senses, and wondered at her late dotage, saying how she now
 loathed the sight of the strange monster.

 Oberon likewise took the ass’s head from off the clown, and left him
 to finish his nap with his own fool’s head upon his shoulders.

 Oberon and his Titania being now perfectly reconciled, he related to her
 the history of the lovers and their midnight quarrels, and she agreed to
 go with him and see the end of their adventures.

 The fairy king and queen found the lovers and their fair ladies, at no
 great distance from one another, sleeping on a grass-plot; for Puck, to
 make amends for his former mistake, had contrived with the utmost
 diligence to bring them all to the same spot, unknown to one another; and
 he bad carefully removed the charm from off the eyes of Lysander with the
 antidote the fairy king gave to him.

 Hermia first awoke, and, finding her lost Lysander asleep so near her, was
 looking at him and wondering at his strange inconstancy. Lysander
 presently opening his eyes, and seeing his dear Hermia, recovered his
 reason which the fairy charm had before clouded, and with his reason his
 love for Hermia; and they began to talk over the adventures of the night,
 doubting if these things had really happened, or if they bad both been
 dreaming the same bewildering dream.

 Helena and Demetrius were by this time awake; and a sweet sleep having
 quieted Helena’s disturbed and angry spirits, she listened with
 delight to the professions of love which Demetrius still made to her, and
 which, to her surprise as well as pleasure, she began to perceive were
 sincere.

 These fair night-wandering ladies, now no longer rivals, became once more
 true friends; all the unkind words which had passed were forgiven, and
 they calmly consulted together what was best to be done in their present
 situation. It was soon agreed that, as Demetrius bad given up his
 pretensions to Hermia, he should endeavor to prevail upon her father to
 revoke the cruel sentence of death which had been passed against her.
 Demetrius was preparing to return to Athens for this friendly purpose,
 when they were surprised with the sight of Egeus, Hermia’s father,
 who came to the wood in pursuit of his runaway daughter.

 When Egeus understood that Demetrius would not now marry his daughter, he
 no longer opposed her marriage with Lysander, but gave his consent that
 they should be wedded on the fourth day from that time, being the same day
 on which Hermia had been condemned to lose her life; and on that same day
 Helena joyfully agreed to marry her beloved and now faithful Demetrius.

 The fairy king and queen, who were invisible spectators of this
 reconciliation, and now saw the happy ending of the lovers’ history,
 brought about through the good offices of Oberon, received so much
 pleasure that these kind spirits resolved to celebrate the approaching
 nuptials with sports and revels throughout their fairy kingdom.

 And now, if any are offended with this story of fairies and their pranks,
 as judging it incredible and strange, they have only to think that they
 have been asleep and dreaming, and that all these adventures were visions
 which they saw in their sleep. And I hope none of my readers will be so
 unreasonable as to be offended with a pretty, harmless Midsummer Night’s
 Dream.

THE WINTER’S TALE

 Leontes, King of Sicily, and his queen, the beautiful and virtuous
 Hermione, once lived in the greatest harmony together. So happy was
 Leontes in the love of this excellent lady that he had no wish
 ungratified, except that he some times desired to see again and to present
 to his queen his old companion and schoolfellow, Polixenes, King of
 Bohemia. Leontes and Polixenes were brought up together from their
 infancy, but being, by the death of their fathers, called to reign over
 their respective kingdoms, they had not met for many years, though they
 frequently interchanged gifts, letters, and loving embassies.

 At length, after repeated invitations, Polixenes came from Bohemia to the
 Sicilian court, to make his friend Leontes a visit.

 At first this visit gave nothing but pleasure to Leontes. He recommended
 the friend of his youth to the queen’s particular attention, and
 seemed in the presence of his dear friend and old companion to have his
 felicity quite completed. They talked over old times; their school-days
 and their youthful pranks were remembered, and recounted to Hermione, who
 always took a cheerful part in these conversations.

 When, after a long stay, Polixenes was preparing to depart, Hermione, at
 the desire of her husband, joined her entreaties to his that Polixenes
 would prolong his visit.

 And now began this good queen’s sorrow; for Polixenes, refusing to
 stay at the request of Leontes, was won over by Hermione’s gentle
 and persuasive words to put off his departure for some weeks longer. Upon
 this, although Leontes had so long known the integrity and honorable
 principles of his friend Polixenes, as well as the excellent disposition
 of his virtuous queen, he was seized with an ungovernable jealousy. Every
 attention Hermione showed to Polixenes, though by her husband’s
 particular desire and merely to please him, increased the unfortunate king’s
 jealousy; and from being a loving and a true friend, and the best and
 fondest of husbands, Leontes became suddenly a savage and inhuman monster.
 Sending for Camillo, one of the lords of his court, and telling him of the
 suspicion he entertained, he commanded him to poison Polixenes.

 Camillo was a good man, and he, well knowing that the jealousy of Leontes
 had not the slightest foundation in truth, instead of poisoning Polixenes,
 acquainted him with the king his master’s orders, and agreed to
 escape with him out of the Sicilian dominions; and Polixenes, with the
 assistance of Camillo, arrived safe in his own kingdom of Bohemia, where
 Camillo lived from that time in the king’s court and became the
 chief friend and favorite of Polixenes.

 The flight of Polixenes enraged the jealous Leontes still more; he went to
 the queen’s apartment, where the good lady was sitting with her
 little son Mamillius, who was just beginning to tell one of his best
 stories to amuse his mother, when the king entered and, taking the child
 away, sent Hermione to prison.

 Mamillius, though but a very young child, loved his mother tenderly; and
 when he saw her so dishonored, and found she was taken from him to be put
 into a prison, he took it deeply to heart and drooped and pined away by
 slow degrees, losing his appetite and his sleep, till it was thought his
 grief would kill him.

 The king, when he had sent his queen to prison, commanded Cleomenes and
 Dion, two Sicilian lords, to go to Delphos, there to inquire of the oracle
 at the temple of Apollo if his queen had been unfaithful to him.

 When Hermione had been a short time in prison she was brought to bed of a
 daughter; and the poor lady received much comfort from the sight of her
 pretty baby, and she said to it, “My poor little prisoner, I am as
 innocent as you are.”

 Hermione had a kind friend in the noble-spirited Paulina, who was the wife
 of Antigonus, a Sicilian lord; and when the lady Paulina heard her royal
 mistress was brought to bed she went to the prison where Hermione was
 confined; and she said to Emilia, a lady who attended upon Hermione,
 “I pray you, Emilia, tell the good queen, if her Majesty dare trust
 me with her little babe, I will carry it to the king, its father: we do
 not know how he may soften at the sight of his innocent child.”

 “Most worthy madam,” replied Emilia, “I will acquaint
 the queen with your noble offer. She was wishing to-day that she had any
 friend who would venture to present the child to the king.”

 “And tell her,” said Paulina. “that I will speak boldly
 to Leontes in her defense.”

 “May you be forever blessed,” said Emilia, “for your
 kindness to our gracious queen!”

 Emilia then went to Hermione, who joyfully gave up her baby to the care of
 Paulina, for she had feared that no one would dare venture to present the
 child to its father.

 Paulina took the new-born infant and, forcing herself into the king’s
 presence, notwithstanding her husband, fearing the king’s anger,
 endeavored to prevent her, she laid the babe at its father’s feet;
 and Paulina made a noble speech to the king in defense of Hermione, and
 she reproached him severely for his inhumanity and implored him to have
 mercy on his innocent wife and child. But Paulina’s spirited
 remonstrances only aggravated Leontes’s displeasure, and he ordered
 her husband Antigonus to take her from his presence.

 When Paulina went away she left the little baby at its father’s
 feet, thinking when he was alone with it he would look upon it and have
 pity on its helpless innocence.

 The good Paulina was mistaken, for no sooner was she gone than the
 merciless father ordered Antigonus, Paulina’s husband, to take the
 child and carry it out to sea and leave it upon some desert shore to
 perish.

 Antigonus, unlike the good Camillo, too well obeyed the orders of Leontes;
 for he immediately carried the child on shipboard, and put out to sea,
 intending to leave it on the first desert coast he could find.

 So firmly was the king persuaded of the guilt of Hermione that he would
 not wait for the return of Cleomenes and Dion; whom he had sent to consult
 the oracle of Apollo at Delphos, but before the queen was recovered from
 her lying-in, and from the grief for the loss of her precious baby, he had
 her brought to a public trial before all the lords and nobles of his
 court. And when all the great lords, the judges, and all the nobility of
 the land were assembled together to try Hermione, and that unhappy queen
 was standing as a prisoner before her subjects to receive their judgment,
 Cleomenes and Dion entered the assembly and presented to the king the
 answer of the oracle, sealed up; and Leontes commanded the seal to be
 broken, and the words of the oracle to be read aloud, and these were the
 words:

 “Hermione is innocent, Polixenes blameless, Camillo a true subject,
 Leontes a jealous tyrant, and the king shall live without an heir if that
 which is lost be not found.”

 The king would give no credit to the words of the oracle. He said it was a
 falsehood invented by the queen’s friends, and be desired the judge
 to proceed in the trial of the queen; but while Leontes was speaking a man
 entered and told him that the Prince Mamillius, hearing his mother was to
 be tried for her life, struck with grief and shame, had suddenly died.

 Hermione, upon hearing of the death of this dear, affectionate child, who
 had lost his life in sorrowing for her misfortune, fainted; and Leontes,
 pierced to the heart by the news, began to feel pity for his unhappy
 queen, and he ordered Paulina, and the ladies who were her attendants, to
 take her away and use means for her recovery. Paulina soon returned and
 told the king that Hermione was dead.

 When Leontes heard that the queen was dead he repented of his cruelty to
 her; and now that he thought his ill-usage had broken Hermione’s
 heart, he believed her innocent; and now he thought the words of the
 oracle were true, as he knew “if that which was lost was not found,”
 which he concluded was his young daughter, he should be without an heir,
 the young Prince Mamillius being dead; and he would give his kingdom now
 to recover his lost daughter. And Leontes gave himself up to remorse and
 passed many years in mournful thoughts and repentant grief.

 The ship in which Antigonus carried the infant princess out to sea was
 driven by a storm upon the coast of Bohemia, the very kingdom of the good
 King Polixenes. Here Antigonus landed and here he left the little baby.

 Antigonus never returned to Sicily to tell Leontes where he had left his
 daughter, for, as he was going back to the ship, a bear came out of the
 woods and tore him to pieces; a just punishment on him for obeying the
 wicked order Leontes.

 The child was dressed in rich clothes and jewels; for Hermione had made it
 very fine when she sent it to Leontes, and Antigonus had pinned a paper to
 its mantle, and the name of “Perdita” written thereon, and
 words obscurely intimating its high birth and untoward fate.

 This poor, deserted baby was found by a shepherd. He was a humane man, and
 so he carried the little Perdita home to his wife, who nursed it tenderly.
 But poverty tempted the shepherd to conceal the rich prize be had found;
 therefore he left that part of the country, that no one might know where
 he got his riches, and with part of Perdita’s jewels be bought herds
 of sheep and became a wealthy shepherd. He brought up Perdita as his own
 child, and she knew not she was any other than a shepherd’s
 daughter.

 The little Perdita grew up a lovely maiden; and though she had no better
 education than that of a shepherd’s daughter, yet so did the natural
 graces she inherited from her royal mother shine forth in her untutored
 mind that no one, from her behavior, would have known she had not been
 brought up in her father’s court.

 Polixenes, the King of Bohemia, had an only son, whose name was Florizel.
 As this young prince was hunting near the shepherd’s dwelling he saw
 the old man’s supposed daughter; and the beauty, modesty, and
 queenlike deportment of Perdita caused him instantly to fall in love with
 her. He soon, under the name of Doricles, and in the disguise of a private
 gentleman, became a constant visitor at the old shepherd’s house.
 Florizel’s frequent absences from court alarmed Polixenes; and
 setting people to watch his son, he discovered his love for the shepherd’s
 fair daughter.

 Polixenes then called for Camillo, the faithful Camillo, who had preserved
 his life from the fury of Leontes, and desired that he would accompany him
 to the house of the shepherd, the supposed father of Perdita. Polixenes
 and Camillo, both in disguise, arrived at the old shepherd’s
 dwelling while they were celebrating the feast of sheep-shearing; and
 though they were strangers, yet at the sheep-shearing, every guest being
 made welcome, they were invited to walk in and join in the general
 festivity.

 Nothing but mirth and jollity was going forward. Tables were spread and
 fit great preparations were making for the rustic feast. Some lads and
 lasses were dancing on the green before the house, while others of the
 young men were buying ribands, gloves, and such toys of a peddler at the
 door.

 While this busy scene was going forward Florizel and Perdita sat quietly
 in a retired corner, seemingly more pleased with the conversation of each
 other than desirous of engaging in the sports and silly amusements of
 those around them.

 The king was so disguised that it was impossible his son could know him.
 He therefore advanced near enough to hear the conversation. The simple yet
 elegant manner in which Perdita conversed with his son did not a little
 surprise Polixenes. He said to Camillo:

 “This is the prettiest low-born lass I ever saw; nothing she does or
 says but looks like something greater than herself, too noble for this
 place.”

 Camillo replied, “Indeed she is the very queen of curds and cream.”

 “Pray, my good friend,” said the king to the old shepherd,
 “what fair swain is that talking with your daughter?”

 “They call him Doricles,” replied the shepherd. “He says
 he loves my daughter; and, to speak truth, there is not a kiss to choose
 which loves the other best. If young Doricles can get her, she shall bring
 him that he little dreams of,” meaning the remainder of Perdita’s
 jewels; which, after he had bought herds of sheep with part of them, he
 had carefully hoarded up for her marriage portion.

 Polixenes then addressed his son. “How now, young man!” said
 he. “Your heart seems full of something that takes off your mind
 from feasting. When I was young I used to load my love with presents; but
 you have let the peddler go and have bought your lass no toy.”

 The young prince, who little thought he was talking to the king his
 father, replied, “Old sir, she prizes not such trifles; the gifts
 which Perdita expects from me are locked up in my heart.” Then
 turning to Perdita, he said to her, “Oh, hear me, Perdita, before
 this ancient gentleman, who it seems was once himself a lover; he shall
 hear what I profess.” Florizel then called upon the old stranger to
 be a witness to a solemn promise of marriage which be made to Perdita,
 saying to Polixenes, “I pray you, mark our contract.”

 “Mark your divorce, young sir,” said the king, discovering
 himself. Polixenes then reproached his son for daring to contract himself
 to this low-born maiden, calling Perdita “shepherd’s brat,
 sheep-hook,” and other disrespectful names, and threatening if ever
 she suffered his son to see her again, he would put her, and the old
 shepherd her father, to a cruel death.

 The king then left them in great wrath, and ordered Camillo to follow him
 with Prince Florizel.

 When the king had departed, Perdita, whose royal nature was roused by
 Polixenes’s reproaches, said, “Though we are all undone, I was
 not much afraid; and once or twice I was about to speak and tell him
 plainly that the selfsame sun which shines upon his palace hides not his
 face from our cottage, but looks on both alike.” Then sorrowfully
 she said, “But now I am awakened from this dream, I will queen it no
 further. Leave me, sir. I will go milk my ewes and weep.”

 The kind-hearted Camillo was charmed with the spirit and propriety of
 Perdita’s behavior; and, perceiving that the young prince was too
 deeply in love to give up his mistress at the command of his royal father,
 he thought of a way to befriend the lovers and at the same time to execute
 a favorite scheme he had in his mind.

 Camillo had long known that Leontes, the King of Sicily, was become a true
 penitent; and though Camillo was now the favored friend of King Polixenes,
 he could not help wishing once more to see his late royal master and his
 native home. He therefore proposed to Florizel and Perdita that they
 should accompany him to the Sicilian court, where he would engage Leontes
 should protect them till, through his mediation, they could obtain pardon
 from Polixenes and his consent to their marriage.

 To this proposal they joyfully agreed; and Camillo, who conducted
 everything relative to their flight, allowed the old shepherd to go along
 with them.

 The shepherd took with him the remainder of Perdita’s jewels, her
 baby clothes, and the paper which he had found pinned to her mantle.

 After a prosperous voyage, Florizel and Perdita, Camillo and the old
 shepherd, arrived in safety at the court of Leontes. Leontes, who still
 mourned his dead Hermione and his lost child, received Camillo with great
 kindness and gave a cordial welcome to Prince Florizel. But Perdita, whom
 Florizel introduced as his princess, seemed to engross all Leontes’s
 attention. Perceiving a resemblance between her and his dead queen
 Hermione, his grief broke out afresh, and he said such a lovely creature
 might his own daughter have been if he had not so cruelly destroyed her.

 “And then, too,” said he to Florizel, “I lost the
 society and friendship of your brave father, whom I now desire more than
 my life once again to look upon.”

 When the old shepherd heard how much notice the king had taken of Perdita,
 and that he had lost a daughter who was exposed in infancy, he fell to
 comparing the time when he found the little Perdita with the manner of its
 exposure, the jewels and other tokens of its high birth; from all which it
 was impossible for him not to conclude that Perdita and the king’s
 lost daughter were the same.

 Florizel and Perdita, Camillo and the faithful Paulina, were present when
 the old shepherd related to the king the manner in which he had found the
 child, and also the circumstance of Antigonus’s death, he having
 seen the bear seize upon him. He showed the rich mantle in which Paulina
 remembered Hermione had wrapped the child; and he produced a jewel which
 she remembered Hermione had tied about Perdita’s neck; and he gave
 up the paper which Paulina knew to be the writing of her husband. It could
 not be doubted that Perdita was Leontes’s own daughter. But, oh, the
 noble struggles of Paulina, between sorrow for her husband’s death
 and joy that the oracle was fulfilled, in the king’s heir, his
 long-lost daughter being found! When Leontes heard that Perdita was his
 daughter, the great sorrow that he felt that Hermione was not living to
 behold her child made him that he could say nothing for a long time but
 “Oh, thy mother, thy mother!”

 Paulina interrupted this joyful yet distressful scene with saying to
 Leontes that she had a statue newly finished by that rare Italian master,
 Julio Romano, which was such a perfect resemblance of the queen that would
 his Majesty be pleased to go to her house and look upon it, be would be
 almost ready to think it was Hermione herself. Thither then they all went;
 the king, anxious to see the semblance of his Hermione, and Perdita
 longing to behold what the mother she never saw did look like.

 When Paulina drew back the curtain which concealed this famous statue, so
 perfectly did it resemble Hermione that all the king’s sorrow was
 renewed at the sight; for a long time he had no power to speak or move.

 “I like your silence, my liege,” said Paulina; “it the
 more shows your wonder. Is not this statue very like your queen?”

 At length the king said: “Oh, thus she stood, even with such
 majesty, when I first wooed her. But yet, Paulina, Hermione was not so
 aged as this statue looks.”

 Paulina replied: “So much the more the carver’s excellence,
 who has made the statue as Hermione would have looked had she been living
 now. But let me draw the curtain, sire, lest presently you think it moves.”

 The king then said: “Do not draw the curtain. Would I were dead!
 See, Carmillo, would you not think it breathed? Her eye seems to have
 motion in it.”

 “I must draw the curtain, my liege,” said Paulina. “You
 are so transported, you will persuade yourself the statue lives.”

 “Oh, sweet Pauline,” said Leontes, “make me think so
 twenty years together! Still methinks there is an air comes from her. What
 fine chisel could ever yet cut breath? Let no man mock me, for I will kiss
 her.”

 “Good my lord, forbear!” said Paulina. “The ruddiness
 upon her lip is wet; you will stain your own with oily painting. Shall I
 draw the curtain?”

 “No, not these twenty years,” said Leontes.

 Perdita, who all this time bad been kneeling and beholding in silent
 admiration the statue of her matchless mother, said now, “And so
 long could I stay here, looking upon my dear mother.”

 “Either forbear this transport,” said Paulina to Leontes,
 “and let me draw the curtain or prepare yourself for more amazement.
 I can make the statue move indeed; aye, and descend from off the pedestal
 and take you by the hand. But then you will think, which I protest I am
 not, that I am assisted by some wicked powers.”

 “What you can make her do,” said the astonished king, “I
 am content to look upon. What you can make her speak I am content to hear;
 for it is as easy to make her speak as move.”

 Paulina then ordered some slow and solemn music, which she had prepared
 for the purpose, to strike up; and, to the amazement of all the beholders,
 the statue came down from off the pedestal and threw its arms around
 Leontes’s neck. The statue then began to speak, praying for
 blessings on her husband and on her child, the newly found Perdita.

 No wonder that the statue hung upon Leontes’s neck and blessed her
 husband and her child. No wonder; for the statue was indeed Hermione
 herself, the real, the living queen.

 Paulina had falsely reported to the king the death of Hermione’
 thinking that the only means to preserve her royal mistress’s life;
 and with the good Paulina Hermione had lived ever since, never choosing
 Leontes should know she was living till she heard Perdita was found; for
 though she had long forgiven the injuries which Leontes had done to
 herself, she could not pardon his cruelty to his infant daughter.

 His dead queen thus restored to life, his lost daughter found, the
 long-sorrowing Leontes could scarcely support the excess of his own
 happiness.

 Nothing but congratulations and affectionate speeches were heard on all
 sides. Now the delighted parents thanked Prince Florizel for loving their
 lowly seeming daughter; and now they blessed the good old shepherd for
 preserving their child. Greatly did Camillo and Paulina rejoice that they
 had lived to see so good an end of all their faithful services.

 And as if nothing should be wanting to complete this strange and
 unlooked-for joy, King Polixenes himself now entered the palace.

 When Polixenes first missed his son and Camillo, knowing that Camillo had
 long wished to return to Sicily, he conjectured he should find the
 fugitives here; and, following them with all speed, he happened to just
 arrive at this the happiest moment of Leontes’s life.

 Polixenes took a part in the general joy; he forgave his friend Leontes
 the unjust jealousy he had conceived against him, and they once more loved
 each other with all the warmth of their first boyish friendship. And there
 was no fear that Polixenes would now oppose his son’s marriage with
 Perdita. She was no “sheep-hook” now, but the heiress of the
 crown of Sicily.

 Thus have we seen the patient virtues of the long-suffering Hermione
 rewarded. That excellent lady lived many years with her Leontes and her
 Perdita, the happiest of mothers and of queens.

MUCH ADO ABOUT NOTHING

 There lived in the palace at Messina two ladies, whose names were Hero and
 Beatrice. Hero was the daughter, and Beatrice the niece, of Leonato, the
 governor of Messina.

 Beatrice was of a lively temper and loved to divert her cousin Hero, who
 was of a more serious disposition, with her sprightly sallies. Whatever
 was going forward was sure to make matter of mirth for the light-hearted
 Beatrice.

 At the time the history of these ladies commences some young men of high
 rank in the army, as they were passing through Messina on their return
 from a war that was just ended, in which they bad distinguished themselves
 by their great bravery, came to visit Leonato. Among these were Don Pedro,
 the Prince of Arragon, and his friend Claudio, who was a lord of Florence;
 and with them came the wild and witty Benedick, and he was a lord of
 Padua.

 These strangers had been at Messina before, and the hospitable governor
 introduced them to his daughter and his niece as their old friends and
 acquaintance.

 Benedick, the moment he entered the room, began a lively conversation with
 Leonato and the prince. Beatrice, who liked not to be left out of any
 discourse, interrupted Benedick with saying:

 “I wonder that you will still be talking, Signor Benedick. Nobody
 marks you.”

 Benedick was just such another rattlebrain as Beatrice, yet he was not
 pleased at this free salutation; he thought it did not become a well-bred
 lady to be so flippant with her tongue; and he remembered, when he was
 last at Messina, that Beatrice used to select him to make her merry jests
 upon. And as there is no one who so little likes to be made a jest of as
 those who are apt to take the same liberty themselves, so it was with
 Benedick and Beatrice; these two sharp wits never met in former times but
 a perfect war of raillery was kept up between them, and they always parted
 mutually displeased with each other. Therefore, when Beatrice stopped him
 in the middle of his discourse with telling him nobody marked what he was
 saying, Benedick, affecting not to have observed before that she was
 present, said:

 “What, my dear Lady Disdain, are you yet living?” And now war
 broke out afresh between them, and a long jangling argument ensued, during
 which Beatrice, although she knew be had so well approved his valor in the
 late war, said that she would eat all he had killed there; and observing
 the prince take delight in Benedick’s conversation, she called him
 “the prince’s jester.” This sarcasm sank deeper into the
 mind of Benedick than all Beatrice had said before. The hint she gave him
 that he was a coward, by saying she would eat all he bad killed, he did
 not regard, knowing himself to be a brave man; but there is nothing that
 great wits so much dread as the imputation of buffoonery, because the
 charge comes sometimes a little too near the truth; therefore Benedick
 perfectly hated Beatrice when she called him “the prince’s
 jester.”

 The modest lady Hero was silent before the noble guests; and while Claudio
 was attentively observing the improvement which time had made in her
 beauty, and was contemplating the exquisite graces of her fine figure (for
 she was an admirable young lady), the prince was highly amused with
 listening to the humorous dialogue between Benedick and Beatrice; and he
 said in a whisper to Leonato:

 “This is a pleasant-spirited young lady. She were an excellent wife
 for Benedick.”

 Leonato replied to this suggestion, “O my lord, my lord, if they
 were but a week married, they would talk themselves mad!”

 But though Leonato thought they would make a discordant pair, the prince
 did not give up the idea of matching these two keen wits together.

 When the prince returned with Claudio from the palace he found that the
 marriage he had devised between Benedick and Beatrice was not the only one
 projected in that good company, for Claudio spoke in such terms of Hero as
 made the prince guess at what was passing in his heart; and he liked it
 well, and he said to Claudio:

 “Do you affect Hero?”

 To this question Claudio replied, “O my lord, when I was last at
 Messina I looked upon her with a soldier’s eye, that liked, but had
 no leisure for loving; but now, in this happy time of peace, thoughts of
 war have left their places vacant in my mind, and in their room come
 thronging soft and delicate thoughts, all prompting me how fair young Hero
 is, reminding me that I liked her before I went to the wars.”

 Claudio’s confession of his love for Hero so wrought upon the prince
 that be lost no time in soliciting the consent of Leonato to accept of
 Claudio for a son-in-law. Leonato agreed to this proposal, and the prince
 found no great difficulty in persuading the gentle Hero herself to listen
 to the suit of the noble Claudio who was a lord of rare endowments and
 highly accomplished, and Claudio, assisted by his kind prince, soon
 prevailed upon Leonato to fix an early day for the celebration of his
 marriage with Hero.

 Claudio was to wait but a few days before he was to be married to his fair
 lady; yet he complained of the interval being tedious, as indeed most
 young men are impatient when they are waiting for the accomplishment of
 any event they have set their hearts upon. The prince, therefore, to make
 the time seem short to him, proposed as a kind of merry pastime that they
 should invent some artful scheme to make Benedick and Beatrice fall in
 love with each other. Claudio entered with great satisfaction into this
 whim of the prince, and Leonato promised them his assistance, and even
 Hero said she would do any modest office to help her cousin to a good
 husband.

 The device the prince invented was that the gentlemen should make Benedick
 believe that Beatrice was in love with him, and that Hero should make
 Beatrice believe that Benedick was in love with her.

 The prince, Leonato, and Claudio began their operations first; and
 watching upon an opportunity when Benedick was quietly seated reading in
 an arbor, the prince and his assistants took their station among the trees
 behind the arbor, so near that Benedick could not choose but hear all they
 said; and after some careless talk the prince said:

 “Come hither, Leonato. What was it you told me the other day—that
 your niece Beatrice was in love with Signor Benedick? I did never think
 that lady would have loved any man.”

 “No, nor I neither, my lord,” answered Leonato. “It is
 most wonderful that she should so dote on Benedick, whom she in all
 outward behavior seemed ever to dislike.”

 Claudio confirmed all this with saying that Hero bad told him Beatrice was
 so in love with Benedick that she would certainly die of grief if he could
 not be brought to love her; which Leonato and Claudio seemed to agree was
 impossible, he having always been such a railer against all fair ladies,
 and in particular against Beatrice.

 The prince affected to harken to all this with great compassion for
 Beatrice, and he said, “It were good that Benedick were told of
 this.”

 “To what end?” said Claudio. “He would but make sport of
 it, and torment the poor lady worse.”

 “And if he should,” said the prince, “it were a good
 deed to hang him; for Beatrice is an excellent sweet lady, and exceeding
 wise in everything but in loving Benedick.”

 Then the prince motioned to his companions that they should walk on and
 leave Benedick to meditate upon what he had overheard.

 Benedick had been listening with great eagerness to this conversation; and
 he said to himself, when be heard Beatrice loved him: “Is it
 possible? Sits the wind in that corner?” And when they were gone, he
 began to reason in this manner with himself: “This can be no trick!
 They were very serious, and they have the truth from Hero, and seem to
 pity the lady. Love me! Why, it must be requited! I did never think to
 marry. But when I said I should die a bachelor, I did not think I should
 live to be married. They say the lady is virtuous and fair. She is so. And
 wise in everything but loving me. Why, that is no great argument of her
 folly! But here comes Beatrice. By this day, she is a fair lady. I do spy
 some marks of love in her.”

 Beatrice now approached him and said, with her usual tartness, “Against
 my will I am sent to bid you come in to dinner.”

 Benedick, who never felt himself disposed to speak so politely to her
 before, replied, “Fair Beatrice, I thank you for your pains.”
 And when Beatrice, after two or three more rude speeches, left him,
 Benedick thought he observed a concealed meaning of kindness under the
 uncivil words she uttered, and he said aloud: “If I do not take pity
 on her, I am a villain. If I do not love her, I am a Jew. I will go get
 her picture.”

 The gentleman being thus caught in the net they had spread for him, it was
 now Hero’s turn to play her part with Beatrice; and for this purpose
 she sent for Ursula and Margaret, two gentlewomen who attended upon her,
 and she said to Margaret:

 “Good Margaret, run to the parlor; there you will find my cousin
 Beatrice talking with the prince and Claudio. Whisper in her ear that I
 and Ursula are walking in the orchard and that our discourse is all of
 her. Bid her steal into that pleasant arbor, where honeysuckles, ripened
 by the sun, like ungrateful minions, forbid the sun to enter.”

 This arbor into which Hero desired Margaret to entice Beatrice was the
 very same pleasant arbor where Benedick had so lately been an attentive
 listener.

 “I will make her come, I warrant, presently,” said Margaret.

 Hero, then taking Ursula with her into the orchard, said to her: “Now,
 Ursula, when Beatrice comes, we will walk up and down this alley, and our
 talk must be only of Benedick, and when I name him, let it be your part to
 praise him more than ever man did merit. My talk to you must be how
 Benedick is in love with Beatrice. Now begin; for look where Beatrice like
 a lapwing runs close by the ground, to hear our conference.”

 They then began, Hero saying’, as if in answer to something which
 Ursula had said: “No, truly, Ursula. She is too disdainful; her
 spirits are as coy as wild birds of the rock.”

 “But are you sure,” said Ursula, “that Benedick loves
 Beatrice so entirely?”

 Hero replied, “So says the prince and my lord Claudio, and they
 entreated me to acquaint her with it; but I persuaded them, if they loved
 Benedick, never to let Beatrice know of it.”

 “Certainly,” replied Ursula, “it were not good she knew
 his love, lest she made sport of it.”

 “Why, to say truth,” said Hero, never yet saw a man, how wise
 soever, or noble, young,@ or rarely featured, but she would dispraise him.”

 “Sure@ sure, such carping is not commendable,” said Ursula.

 “No,” replied Hero, “but who dare tell her so? If I
 should speak, she would mock me into air.”

 “Oh, you wrong your cousin!” said Ursula. “She cannot be
 so much without true judgment as to refuse so rare a gentleman as Signor
 Benedick.”

 “He hath an excellent good name,” said Hero. “Indeed, he
 is the first man in Italy, always excepting my dear Claudio.”

 And now, Hero giving her attendant a hint that it was time to change the
 discourse, Ursula said, “And when are you to be married, madam?”

 Hero then told her that she was to be married to Claudio the next day, and
 desired she would go in with her and look at some new attire, as she
 wished to consult with her on what she would wear on the morrow.

 Beatrice, who had been listening with breathless eagerness to this
 dialogue, when they went away exclaimed: “What fire is in mine ears?
 Can this be true? Farewell, contempt and scorn, and maiden pride, adieu!
 Benedick, love on! I will requite you, taming my wild heart to your loving
 hand.”

 It must have been a pleasant sight to see these old enemies converted into
 new and loving friends, and to behold their first meeting after being
 cheated into mutual liking by the merry artifice of the good-humored
 prince. But a sad reverse in the fortunes of Hero must now be thought of.
 The morrow, which was to have been her wedding-day, brought sorrow on the
 heart of Hero and her good father, Leonato.

 The prince had a half-brother, who came from the wars along with him to
 Messina. This brother (his name was Don John) was a melancholy,
 discontented man, whose spirits seemed to labor in the contriving of
 villainies. He hated the prince his brother, and he hated Claudio because
 he was the prince’s friend, and determined to prevent Claudio’s
 marriage with Hero, only for the malicious pleasure of making Claudio and
 the prince unhappy, for he knew the prince had set his heart upon this
 marriage almost as much as Claudio himself; and to effect this wicked
 purpose he employed one Borachio, a man as bad as himself, whom he
 encouraged with the offer of a great reward. This Borachio paid his court
 to Margaret, Hero’s attendant; and Don John, knowing this, prevailed
 upon him to make Margaret promise to talk with him from her lady’s
 chamber window that night, after Hero was asleep, and also to dress
 herself in Hero’s clothes, the better to deceive Claudio into the
 belief that it was Hero; for that was the end he meant to compass by this
 wicked plot.

 Don John then went to the prince and Claudio and told them that Hero was
 an imprudent lady, and that she talked with men from her chamber window at
 midnight. Now this was the evening before the wedding, and he offered to
 take them that night where they should themselves hear Hero discoursing
 with a man from her window; and they consented to go along with him, and
 Claudio said:

 “If I see anything to-night why I should not marry her, to-morrow in
 the congregation, where I intended to wed her, there will I shame her.”

 The prince also said, “And as I assisted you to obtain her, I will
 join with you to disgrace her.”

 When Don John brought them near Hero’s chamber that night, they saw
 Borachio standing under the window, and they saw Margaret looking out of
 Hero’s window and heard her talking with Borachio; and Margaret
 being dressed in the same clothes they had seen Hero wear, the prince and
 Claudio believed it was the lady Hero herself.

 Nothing could equal the anger of Claudio when he had made (as be thought)
 this discovery. All his love for the innocent Hero was at once converted
 into hatred, and he resolved to expose her in the church, as he had said
 he would, the next day; and the prince agreed to this, thinking no
 punishment could be too severe for the naughty lady who talked with a man
 from her window the very night before she was going to be married to the
 noble Claudio.

 The next day, when they were all met to celebrate the marriage, and
 Claudio and Hero were standing before the priest, and the priest, or
 friar, as he was called, was proceeding to pronounce the marriage
 ceremony, Claudio, in the most passionate language, proclaimed the guilt
 of the blameless Hero, who, amazed at the strange words he uttered, said,
 meekly:

 “Is my lord well, that he does speak so wide?”

 Leonato, in the utmost horror, said to the prince, “My lord, why
 speak not you?”

 “What should I speak?” said the prince. “I stand
 dishonored that have gone about to link my dear friend to an unworthy
 woman. Leonato, upon my honor, myself, my brother, and this grieved
 Claudio did see and bear her last night at midnight talk with a man at her
 chamber window.”

 Benedick, in astonishment at what he heard, said, “This looks not
 like a nuptial.”

 “True, O God!” replied the heart-struck Hero; and then this
 hapless lady sank down in a fainting fit, to all appearance dead.

 The prince and Claudio left the church without staying to see if Hero
 would recover, or at all regarding the distress into which they had thrown
 Leonato. So hard-hearted had their anger made them.

 Benedick remained and assisted Beatrice to recover Hero from her swoon,
 saying, “How does the lady?”

 “Dead, I think,” replied Beatrice, in great agony, for she
 loved her cousin; and, knowing her virtuous principles, she believed
 nothing of what she had heard spoken against her.

 Not so the poor old father. He believed the story of his child’s
 shame, and it was piteous to hear him lamenting over her, as she lay like
 one dead before him, wishing she might never more open her eyes.

 But the ancient friar was a wise man and full of observation on human
 nature, and he had attentively marked the lady’s countenance when
 she heard herself accused and noted a thousand blushing shames to start
 into her face, and then he saw an angel-like whiteness bear away those
 blushes, and in her eye be saw a fire that did belie the error that the
 prince did speak against her maiden truth, and he said to the sorrowing
 father:

 “Call me a fool; trust not my reading nor my observation; trust not
 my age, my reverence, nor my calling, if this sweet lady lie not guiltless
 here under some biting error.”

 When Hero had recovered from the swoon into which she had fallen, the
 friar said to her, “Lady, what man is he you are accused of?”

 Hero replied, “They know that do accuse me; I know of none.”
 Then turning to Leonato, she said, “O my father, if you can prove
 that any man has ever conversed with me at hours unmeet, or that I
 yesternight changed words with any creature, refuse me, hate me, torture
 me to death.”

 “There is,” said the friar, “some strange
 misunderstanding in the prince and Claudio.” And then he counseled
 Leonato that he should report that Hero was dead; and he said that the
 deathlike swoon in which they had left Hero would make this easy of
 belief; and he also advised him that he should put on mourning, and erect
 a monument for her, and do all rites that appertain to a burial.

 “What shall become of this?” said Leonato. “What will
 this do?”

 The friar replied: “This report of her death shall change slander
 into pity; that is some good. But that is not all the good 1 hope for.
 When Claudio shall hear she died upon hearing his words, the idea of her
 life shall sweetly creep into his imagination. Then shall he mourn, if
 ever love had interest in his heart, and wish that be had not so accused
 her; yea, though he thought his accusation true.”

 Benedick now said, “Leonato, let the friar advise you; and though
 you know how well I love the prince and Claudio, yet on my honor I will
 not reveal this secret to them.”

 Leonato, thus persuaded, yielded; and he said, sorrowfully, “I am so
 grieved that the smallest twine may lead me.”

 The kind friar then led Leonato and Hero away to comfort and console them,
 and Beatrice and Benedick remained alone; and this was the meeting from
 which their friends, who contrived the merry plot against them, expected
 so much diversion; those friends who were now overwhelmed with affliction
 and from whose minds all thoughts of merriment seemed forever banished.

 Benedick was the first who spoke, and he said, “Lady Beatrice, have
 you wept all this while?”

 “Yea, and I will weep awhile longer,” said Beatrice.

 “Surely,” said. Benedick, “I do believe your fair cousin
 is wronged.”

 “Ah,” said Beatrice, “how much might that man deserve of
 me who would right her!”

 Benedick then said: “Is there any way to show such friendship? I do
 love nothing in the world so well as you. Is not that strange?”

 “It were as possible,” said Beatrice, “for me to say I
 loved nothing in the world so well as you; but believe me not, and yet I
 lie not. I confess nothing, nor I deny nothing. I am sorry for my cousin.”

 “By my sword,” said Benedick, “you love me, and I
 protest I love you. Come, bid me do anything for you.”

 “Kill Claudio,” said Beatrice.

 “Ha! not for the world,” said Benedick; for he loved his
 friend Claudio and he believed he had been imposed upon.

 “Is not Claudio a villain that has slandered, scorned, and
 dishonored my cousin?” said Beatrice. “Oh, that I were a man!”

 “Hear me, Beatrice!” said Benedick.

 But Beatrice would hear nothing in Claudio’s defense, and she
 continued to urge on Benedick to revenge her cousin’s wrongs; and
 she said: “Talk with a man out of the window? a proper saying! Sweet
 Hero! she is wronged; she is slandered; she is undone. Oh, that I were a
 man for Claudio’s sake! or that I had any friend who would be a man
 for my sake! But valor is melted into courtesies and compliments. I cannot
 be a man with wishing, therefore I will die a woman with grieving.”

 “Tarry, good Beatrice,” said Benedick. “By this hand I
 love you.”

 “Use it for my love some other way than swearing by it,” said
 Beatrice.

 “Think you on your soul that Claudio has wronged Hero?” asked
 Benedick.

 “Yea,” answered Beatrice; CC as sure as I have a thought or a
 soul.”

 “Enough,” said Benedick. “I am engaged; I will challenge
 him. I will kiss your hand, and so leave you. By this hand Claudio shall
 render me a dear account! As you hear from me, so think of me. Go, comfort
 your cousin.”

 While Beatrice was thus powerfully pleading with Benedick, and working his
 gallant temper, by the spirit of her angry words, to engage in the cause
 of Hero and fight even with his dear friend Claudio, Leonato was
 challenging the prince and Claudio to answer with their swords the injury
 they had done his child, who, be affirmed, had died for grief. But they
 respected his age and his sorrow, and they said:

 “Nay, do not quarrel with us, good old man.”

 And now came Benedick, and be also challenged Claudio to answer with his
 sword the injury be had done to Hero; and Claudio and the prince said to
 each other:

 “Beatrice has set him on to do this.”

 Claudio, nevertheless, must have accepted this challenge of Benedick had
 not the justice of Heaven at the moment brought to pass a better proof of
 the innocence of Hero than the uncertain fortune of a duel.

 While the prince and Claudio were yet talking of the challenge of Benedick
 a magistrate brought Borachio as a prisoner before the prince. Borachio
 had been overheard talking with one of his companions of the mischief he
 had been employed by Don John to do.

 Borachio made a full confession to the prince in Claudio’s bearing
 that it was Margaret dressed in her lady’s clothes that he had
 talked with from the window, whom they had mistaken for the lady Hero
 herself. and no doubt continued on the minds of Claudio and the prince of
 the innocence of Hero. If a suspicion had remained it must have been
 removed by the flight of Don John, who, finding his villainies were
 detected, fled from Messina to avoid the just anger of his brother.

 The heart of Claudio was sorely grieved when he found he bad falsely
 accused Hero, who, he thought, died upon bearing his cruel words; and the
 memory of his beloved Hero’s image came over him in the rare
 semblance that he loved it first; and the prince, asking him if what he
 heard did not run like iron through his soul, he answered that he felt as
 if he had taken poison while Borachio was speaking.

 And the repentant Claudio implored forgiveness of the old man Leonato for
 the injury he had done his child; and promised that, whatever penance
 Leonato would lay upon him for his fault in believing the false accusation
 against his betrothed wife, for her dear sake he would endure it.

 The penance Leonato enjoined him was to marry the next morning a cousin of
 Hero’s, who, he said, was now his heir, and in person very like
 Hero. Claudio, regarding the solemn promise he made to Leonato, said he
 would marry this unknown lady, even though she were an Ethiop. But his
 heart was very sorrowful, and he passed that night in tears and in
 remorseful grief at the tomb which Leonato had erected for Hero.

 When the morning came the prince accompanied Claudio to the church, where
 the good friar and Leonato and his niece were already assembled, to
 celebrate a second nuptial; and Leonato presented to Claudio his promised
 bride. And she wore a mask, that Claudio might not discover her face. And
 Claudio said to the lady in the mask:

 “Give me your hand, before this holy friar. I am your husband, if
 you will marry me.”

 “And when I lived I was your other wife,” said this unknown
 lady; and, taking off her mask, she proved to be no niece (as was
 pretended), but Leonato’s very daughter, the lady Hero herself. We
 may be sure that this proved a most agreeable surprise to Claudio, who
 thought her dead, so that be could scarcely for joy believe his eyes; and
 the prince, who was equally amazed at what he saw, exclaimed:

 “Is not this Hero, Hero that was dead?”’

 Leonato replied, “She died, my lord, but while her slander lived.”

 The friar promised them an explanation of this seeming miracle, after the
 ceremony was ended, and was proceeding to marry them when he was
 interrupted by Benedick, who desired to be married at the same time to
 Beatrice. Beatrice making some demur to this match, and Benedick
 challenging her with her love for him, which he had learned from Hero, a
 pleasant explanation took place; and they found they had both been tricked
 into a belief of love, which had never existed, and had become lovers in
 truth by the power of a false jest. But the affection which a merry
 invention had cheated them into was grown too powerful to be shaken by a
 serious explanation; and since Benedick proposed to marry, he was resolved
 to think nothing to the purpose that the world could say against it; and
 he merrily kept up the jest and swore to Beatrice that he took her but for
 pity, and because he heard she was dying of love for him; and Beatrice
 protested that she yielded but upon great persuasion, and partly to save
 his life, for she heard he was in a consumption. So these two mad wits
 were reconciled and made a match of it, after Claudio and Hero were
 married; and to complete the history, Don John, the contriver of the
 villainy, was taken in his flight and brought back to Messina; and a
 @@brave punishment it was to this gloomy, discontented man to see the joy
 and feastings which, by the disappointment of his plots, took place in the
 palace in Messina.

AS YOU LIKE IT

 During the time that France was divided into provinces (or dukedoms, as
 they were called) there reigned in one of these provinces a usurper who
 had deposed and banished his elder brother, the lawful duke.

 The duke who was thus driven from his dominions retired with a few
 faithful followers to the forest of Arden; and here the good duke lived
 with his loving friends, who had put themselves into a voluntary exile for
 his sake, while their land and revenues enriched the false usurper; and
 custom soon made the life of careless ease they led here more sweet to
 them than the pomp and uneasy splendor of a courtier’s life. Here
 they lived like the old Robin Hood of England, and to this forest many
 noble youths daily resorted from the court, and did fleet the time
 carelessly, as they did who lived in the golden age. In the summer they
 lay along under the fine shade of the large forest trees, marking the
 playful sports of the wild deer; and so fond were they of these poor
 dappled fools, who seemed to be the native inhabitants of the forest, that
 it grieved them to be forced to kill them to supply themselves with
 venison for their food. When the cold winds of winter made the duke feel
 the change of his adverse fortune, he would endure it patiently, and say:

 “These chilling winds which blow upon my body are true counselors;
 they do not flatter, but represent truly to me my condition; and though
 they bite sharply, their tooth is nothing like so keen as that of
 unkindness and ingratitude. I find that howsoever men speak against
 adversity, yet some sweet uses are to be extracted from it; like the
 jewel, precious for medicine, which is taken from the head of the venomous
 and despised toad.”

 In this manner did the patient duke draw a useful moral from everything
 that he saw; and by the help of this moralizing turn, in that life of his,
 remote from public haunts, he could find tongues in trees, books in the
 running brooks, sermons in stones, and good in everything.

 The banished duke had an only daughter, named Rosalind, whom the usurper,
 Duke Frederick, when he banished her father, still retained in his court
 as a companion for his own daughter, Celia. A strict friendship subsisted
 between these ladies, which the disagreement between their fathers did not
 in the least interrupt, Celia striving by every kindness in her power to
 make amends to Rosalind for the injustice of her own father in deposing
 the father of Rosalind; and whenever the thoughts of her father’s
 banishment, and her own dependence on the false usurper, made Rosalind
 melancholy, Celia’s whole care was to comfort and console her.

 One day, when Celia was talking in her usual kind manner to Rosalind,
 saying, “I pray you, Rosalind, my sweet cousin, be merry,” a
 messenger entered from the duke, to tell them that if they wished to see a
 wrestling-match, which was just going to begin, they must come instantly
 to the court before the palace; and Celia, thinking it would amuse
 Rosalind, agreed to go and see it.

 In those times wrestling, which is only practised now by country clowns,
 was a favorite sport even in the courts of princes, and before fair ladies
 and princesses. To this wrestling-match, therefore, Celia and Rosalind
 went. They found that it was likely to prove a very tragical sight; for a
 large and powerful man, who had been long practised in the art of
 wrestling and had slain many men in contests of this kind, was just going
 to wrestle with a very young man, who, from his extreme youth and
 inexperience in the art, the beholders all thought would certainly be
 killed.

 When the duke saw Celia and Rosalind he said: “How now, daughter and
 niece, are you crept hither to see the wrestling? You will take little
 delight in it, there is such odds in the men. In pity to this young man, I
 would wish to persuade him from wrestling. Speak to him, ladies, and see
 if you can move him.”

 The ladies were well pleased to perform this humane office, and first
 Celia entreated the young stranger that he would desist from the attempt;
 and then Rosalind spoke so kindly to him, and with such feeling
 consideration for the danger he was about to undergo, that, instead of
 being persuaded by her gentle words to forego his purpose, all his
 thoughts were bent to distinguish himself by his courage in this lovely
 lady’s eyes. He refused the request of Celia and Rosalind in such
 graceful and modest words that they felt still more concern for him; he
 concluded his refusal with saying:

 “I am sorry to deny such fair and excellent ladies anything. But let
 your fair eyes and gentle wishes go with me to my trial, wherein if I be
 conquered there is one shamed that was never gracious; if I am killed,
 there is one dead that is willing to die. I shall do my friends no wrong,
 for I have none to lament me; the world no injury, for in it I have
 nothing; for I only fill up a place in the world which may be better
 supplied when I have made it empty.”

 And now the wrestling-match began. Celia wished the young stranger might
 not be hurt; but Rosalind felt most for him. The friendless state which he
 said he was in, and that he wished to die, made Rosalind think that he
 was, like herself, unfortunate; and she pitied him so much, and so deep an
 interest she took in his danger while he was wrestling, that she might
 almost be said at that moment to have fallen in love with him.

 The kindness shown this unknown youth by these fair and noble ladies gave
 him courage and strength, so that he performed wonders; and in the end
 completely conquered his antagonist, who was so much hurt that for a while
 he was unable to speak or move.

 The Duke Frederick was much pleased with the courage and skill shown by
 this young stranger; and desired to know his name and parentage, meaning
 to take him under his protection.

 The stranger said his name was Orlando, and that he was the youngest son
 of Sir Rowland de Boys.

 Sir Rowland de Boys, the father of Orlando, had been dead some years; but
 when he was living he had been a true subject and dear friend of the
 banished duke; therefore, when Frederick heard Orlando was the son of his
 banished brother’s friend, all his liking for this brave young man
 was changed into displeasure and he left the place in very ill humor.
 Hating to bear the very name of any of his brother’s friends, and
 yet still admiring the valor of the youth, he said, as he went out, that
 he wished Orlando had been the son of any other man.

 Rosalind was delighted to hear that her new favorite was the son of her
 father’s old friend; and she said to Celia, “My father loved
 Sir Rowland de Boys, and if I had known this young man was his son I would
 have added tears to my entreaties before he should have ventured.”

 The ladies then went up to him and, seeing him abashed by the sudden
 displeasure shown by the duke, they spoke kind and encouraging words to
 him; and Rosalind, when they were going away, turned back to speak some
 more civil things to the brave young son of her father’s old friend,
 and taking a chain from off her neck, she said:

 “Gentleman, wear this for me. I am out of suits with fortune, or I
 would give you a more valuable present.”

 When the ladies were alone, Rosalind’s talk being still of Orlando,
 Celia began to perceive her cousin had fallen in love with the handsome
 young wrestler, and she said to Rosalind:

 “Is it possible you should fall in love so suddenly?”

 Rosalind replied, “The duke, my father, loved his father dearly.”

 “But,” said Celia, “does it therefore follow that you
 should love his son dearly?. For then I ought to hate him, for my father
 hated his father; yet do not hate Orlando.”

 Frederick, being enraged at the sight of Sir Rowland de Boys’s son,
 which reminded him of the many friends the banished duke had among the
 nobility, and having been for some time displeased with his niece because
 the people praised her for her virtues and pitied her for her good father’s
 sake, his malice suddenly broke out against her; and while Celia and
 Rosalind were talking of Orlando, Frederick entered the room and with
 looks full of anger ordered Rosalind instantly to leave the palace and
 follow her father into banishment, telling Celia, who in vain pleaded for
 her, that he had only suffered Rosalind to stay upon her account.

 “I did not then,” said Celia, “entreat you to let her
 stay, for I was too young at that time to value her; but now that I know
 her worth, and that we so long have slept together, rose at the same
 instant, learned, played, and eat together, I cannot live out of her
 company.”

 Frederick replied: “She is too subtle for you; her smoothness, her
 very silence, and her patience speak to the people, and they pity her. You
 are a fool to plead for her, for you will seem more bright and virtuous
 when she is gone; therefore open not your lips in her favor, for the doom
 which I have passed upon her is irrevocable.”

 When Celia found she could not prevail upon her father to let Rosalind
 remain with her, she generously resolved to accompany her; and, leaving
 her father’s palace that night, she went along with her friend to
 seek Rosalind’s father, the banished duke, in the forest of Arden.

 Before they set out Celia considered that it would be unsafe for two young
 ladies to travel in the rich clothes they then wore; she therefore
 proposed that they should disguise their rank by dressing themselves like
 country maids. Rosalind said it would be a still greater protection if one
 of them was to be dressed like a man. And so it was quickly agreed on
 between them that, as Rosalind was the tallest, she should wear the dress
 of a young countryman, and Celia should be habited like a country lass,
 and that they should say they were brother and sister; and Rosalind said
 she would be called Ganymede, and Celia chose the name of Aliena.

 In this disguise, and taking their money and jewels to defray their
 expenses, these fair princesses set out on their long travel; for the
 forest of Arden was a long way off, beyond the boundaries of the duke’s
 dominions.

 The lady Rosalind (or Ganymede, as she must now be called) with her manly
 garb seemed to have put on a manly courage. The faithful friendship Celia
 had shown in accompanying Rosalind so many weary miles made the new
 brother, in recompense for this true love, exert a cheerful spirit, as if
 he were indeed Ganymede, the rustic and stout-hearted brother of the
 gentle village maiden, Aliena.

 When at last they came to the forest of Arden they no longer found the
 convenient inns and good accommodations they had met with on the road,
 and, being in want of food and rest, Ganymede, who had so merrily cheered
 his sister with pleasant speeches and happy remarks all the way, now owned
 to Aliena that he was so weary he could find in his heart to disgrace his
 man’s apparel and cry like a woman; and Aliena declared she could go
 no farther; and then again Ganymede tried to recollect that it was a man’s
 duty to comfort and console a woman, as the weaker vessel; and to seem
 courageous to his new sister, he said:

 “Come, have a good heart, my sister Aliena. We are now at the end of
 our travel, in the forest of Arden.”

 But feigned manliness and forced courage would no longer support them;
 for, though they were in the forest of Arden, they knew not where to find
 the duke. And here the travel of these weary ladies might have come to a
 sad conclusion, for they might have lost themselves and perished for want
 of food, but, providentially, as they were sitting on the grass, almost
 dying with fatigue and hopeless of any relief, a countryman chanced to
 pass that way, and Ganymede once more tried to speak with a manly
 boldness, saying:

 “Shepherd, if love or gold can in this desert place procure us
 entertainment, I pray you bring us where we may rest ourselves; for this
 young maid, my sister, is much fatigued with traveling, and faints for
 want of food.”

 The man replied that he was only a servant to a shepherd, and that his
 master’s house was just going to be sold, and therefore they would
 find but poor entertainment; but that if they would go with him they
 should be welcome to what there was. They followed the man, the near
 prospect of relief giving them fresh strength, and bought the house and
 sheep of the shepherd, and took the man who conducted them to the shepherd’s
 house to wait on them; and being by this means so fortunately provided
 with a neat cottage, and well supplied with provisions, they agreed to
 stay here till they could learn in what part of the forest the duke dwelt.

 When they were rested after the fatigue of their journey, they began to
 like their new way of life, and almost fancied themselves the shepherd and
 shepherdess they feigned to be. Yet sometimes Ganymede remembered be had
 once been the same Lady Rosalind who had so dearly loved the brave Orlando
 because be was the son of old Sir Rowland, her father’s friend; and
 though Ganymede thought that Orlando was many miles distant, even so many
 weary miles as they had traveled, yet it soon appeared that Orlando was
 also in the forest of Arden. And in this manner this strange event came to
 pass.

 Orlando was the youngest son of Sir Rowland de Boys, who, when he died,
 left him (Orlando being then very young) to the care of his eldest
 brother, Oliver, charging Oliver on his blessing to give his brother a
 good education and provide for him as became the dignity of their ancient
 house. Oliver proved an unworthy brother, and, disregarding the commands
 of his dying father, he never put his brother to school, but kept him at
 home untaught and entirely neglected. But in his nature and in the noble
 qualities of his mind Orlando so much resembled his excellent father that,
 without any advantages of education, he seemed like a youth who had been
 bred with the utmost care; and Oliver so envied the fine person and
 dignified manners of his untutored brother that at last he wished to
 destroy him, and to effect this be set on people to persuade him to
 wrestle with the famous wrestler who, as has been before related, had
 killed so many men. Now it was this cruel brother’s neglect of him
 which made Orlando say he wished to die, being so friendless.

 When, contrary to the wicked hopes he had formed, his brother proved
 victorious, his envy and malice knew no bounds, and he swore he would burn
 the chamber where Orlando slept. He was overheard making his vow by one
 that had been an old and faithful servant to their father, and that loved
 Orlando because he resembled Sir Rowland. This old man went out to meet
 him when he returned from the duke’s palace, and when he saw Orlando
 the peril his dear young master was in made him break out into these
 passionate exclamations:

 “O my gentle master, my sweet master! O you memory of Old Sir
 Rowland! Why are you virtuous? Why are you gentle, strong, and valiant?
 And why would you be so fond to overcome the famous wrestler? Your praise
 is come too swiftly home before you.”

 Orlando, wondering what all this meant, asked him what was the matter. And
 then the old man told him how his wicked brother, envying the love all
 people bore him, and now hearing the fame he had gained by his victory in
 the duke’s palace, intended to destroy him by setting fire to his
 chamber that night, and in conclusion advised him to escape the danger he
 was in by instant flight; and knowing Orlando had no money, Adam (for that
 was the good old man’s name) had brought out with him his own little
 hoard, and he said:

 “I have five hundred crowns, the thrifty hire I saved under your
 father and laid by to be provision for me when my old limbs should become
 unfit for service. Take that, and He that doth the ravens feed be comfort
 to my age! Here is the gold. All this I give to you. Let me be your
 servant; though I look old I will do the service of a younger man in all
 your business and necessities.”

 “O good old man!” said Orlando, “how well appears in you
 the constant service of the old world! You are not for the fashion of
 these times. We will go along together, and before your youthful wages are
 spent I shall light upon some means for both our maintenance.”

 Together, then, this faithful servant and his loved master set out; and
 Orlando and Adam traveled on, uncertain what course to pursue, till they
 came to the forest of Arden, and there they found themselves in the same
 distress for want of food that Ganymede and Aliena had been. They wandered
 on, seeking some human habitation, till they were almost spent with hunger
 and fatigue.

 Adam at last said: “O my dear master, I die for want of food. I can
 go no farther!” He then laid himself down, thinking to make that
 place his grave, and bade his dear master farewell.

 Orlando, seeing him in this weak state, took his old servant up in his
 arms and carried him under the shelter of some pleasant trees; and he said
 to him: “Cheerly, old Adam. Rest your weary limbs here awhile, and
 do not talk of dying!”

 Orlando then searched about to find some food, and he happened to arrive
 at that part of the forest where the duke was; and he and his friends were
 just going to eat their dinner, this royal duke being seated on the grass,
 under no other canopy than the shady covert of some large trees.

 Orlando, whom hunger had made desperate, drew his sword, intending to take
 their meat by force, and said: “Forbear and eat no more. I must have
 your food!”

 The duke asked him if distress had made him so bold or if he were a rude
 despiser of good manners. On this Orlando said he was dying with hunger;
 and then the duke told him he was welcome to sit down and eat with them.
 Orlando, hearing him speak so gently, put up his sword and blushed with
 shame at the rude manner in which he had demanded their food.

 “Pardon me, I pray you,” said he. “I thought that all
 things had been savage here, and therefore I put on the countenance of
 stern command; but whatever men you are that in this desert, under the
 shade of melancholy boughs, lose and neglect the creeping hours of time,
 if ever you have looked on better days, if ever you have been where bells
 have knolled to church, if you have ever sat at any good man’s
 feast, if ever from your eyelids you have wiped a tear and know what it is
 to pity or be pitied, may gentle speeches now move you to do me human
 courtesy!”

 The duke replied: “True it is that we are men (as you say) who have
 seen better days, and though we have now our habitation in this wild
 forest, we have lived in towns and cities and have with holy bell been
 knolled to church, have sat at good men’s feasts, and from our eyes
 have wiped the drops which sacred pity has engendered; therefore sit you
 down and take of our refreshment as much as will minister to your wants.”

 “There is an old poor man,” answered Orlando, “who has
 limped after me many a weary step in pure love, oppressed at once with two
 sad infirmities, age and hunger; till he be satisfied I must not touch a
 bit.”

 “Go, find him out and bring him hither,” said the duke.
 “We will forbear to eat till you return.”

 Then Orlando went like a doe to find its fawn and give it food; and
 presently returned, bringing Adam in his arms.

 And the duke said, “Set down your venerable burthen; you are both
 welcome.”

 And they fed the old man and cheered his heart, and he revived and
 recovered his health and strength again.

 The duke inquired who Orlando was; and when he found that he was the son
 of his old friend, Sir Rowland de Boys, be took him under his protection,
 and Orlando and his old servant lived with the duke in the forest.

 Orlando arrived in the forest not many days after Ganymede and Aliena came
 there and (as has been before related) bought the shepherd’s
 cottage.

 Ganymede and Aliena were strangely surprised to find the name of Rosalind
 carved on the trees, and love-sonnets fastened to them, all addressed to
 Rosalind; and while they were wondering how this could be they met Orlando
 and they perceived the chain which Rosalind had given him about his neck.

 Orlando little thought that Ganymede was the fair Princess Rosalind who,
 by her noble condescension and favor, had so won his heart that he passed
 his whole time in carving her name upon the trees and writing sonnets in
 praise of her beauty; but being much pleased with the graceful air of this
 pretty shepherd-youth, he entered into conversation with him, and be
 thought he saw a likeness in Ganymede to his beloved Rosalind, but that he
 had none of the dignified deportment of that noble lady; for Ganymede
 assumed the forward manners often seen in youths when they are between
 boys and men, -and with much archness and humor talked to Orlando of a
 certain lover, “who,” said she, “haunts our forest, and
 spoils our young trees with carving Rosalind upon their barks; and he
 hangs odes upon hawthorns, and elegies on brambles, all praising this same
 Rosalind. If I could find this lover, I would give him some good counsel
 that would soon cure him of his love.”

 Orlando confessed that he was the fond lover of whom he spoke,, and asked
 Ganymede to give him the good counsel he talked Of. The remedy Ganymede
 proposed, and the counsel he gave him was that Orlando should come every
 day to the cottage where he and his sister Aliena dwelt.

 “And then,” said Ganymede, “I will feign myself to be
 Rosalind, and you shall feign to court me in the same manner as you would
 do if I was Rosalind, and then I will imitate the fantastic ways of
 whimsical ladies to their lovers, till I make you ashamed of your love;
 and this is the way I propose to cure you.”

 Orlando had no great faith in the remedy, yet he agreed to come every day
 to Ganymede’s cottage and feign a playful courtship; and every day
 Orlando visited Ganymede and Aliena, and Orlando called the shepherd
 Ganymede his Rosalind, and every day talked over all the fine words and
 flattering compliments which young men delight to use when they court
 their mistresses. It does not appear, however, that Ganymede made any
 progress in curing Orlando of his love for Rosalind.

 Though Orlando thought all this was but a sportive play (not dreaming that
 Ganymede was his very Rosalind), yet the opportunity it gave him of saying
 all the fond things he had in his heart pleased his fancy almost as well
 as it did Ganymede’s, who enjoyed the secret jest in knowing these
 fine love-speeches were all addressed to the right person.

 In this manner many days passed pleasantly on with these young people; and
 the good-natured Aliena, seeing it made Ganymede happy, let him have his
 own way and was diverted at the mock-courtship, and did not care to remind
 Ganymede that the Lady Rosalind had not yet made herself known to the duke
 her father, whose place of resort in the forest they had learned from
 Orlando. Ganymede met the duke one day, and had some talk with him, and
 the duke asked of what parentage he came. Ganymede answered that he came
 of as good parentage as he did, which made the duke smile, for he did not
 suspect the pretty shepherd-boy came of royal lineage. Then seeing the
 duke look well and happy, Ganymede was content to put off all further
 explanation for a few days longer.

 One morning, as Orlando was going to visit Ganymede, he saw a man lying
 asleep on the ground, and a large green snake had twisted itself about his
 neck. The snake, seeing Orlando approach, glided away among the bushes.
 Orlando went nearer, and then he discovered a lioness lie crouching, with
 her head on the ground, with a catlike watch, waiting until the sleeping
 man awaked (for it is said that lions will prey on nothing that is dead or
 sleeping). It seemed as if Orlando was sent by Providence to free the man
 from the danger of the snake and lioness; but when Orlando looked in the
 man’s face he perceived that the sleeper who was exposed to this
 double peril was his own brother Oliver, who had so cruelly used him and
 had threatened to destroy him by fire, and he was almost tempted to leave
 him a prey to the hungry lioness; but brotherly affection and the
 gentleness of his nature soon overcame his first anger against his
 brother; and he drew his sword and attacked the lioness and slew her, and
 thus preserved his brother’s life both from the venomous snake and
 from the furious lioness; but before Orlando could conquer the lioness she
 had torn one of his arms with her sharp claws.

 While Orlando was engaged with the lioness, Oliver awaked, and, perceiving
 that his brother Orlando, whom he had so cruelly treated, was saving him
 from the fury of a wild beast at the risk of his own life, shame and
 remorse at once seized him, and he repented of his unworthy conduct and
 besought with many tears his brother’s pardon for the injuries he
 had done him. Orlando rejoiced to see him so penitent, and readily forgave
 him. They embraced each other and from that hour Oliver loved Orlando with
 a true brotherly affection, though he had come to the forest bent on his
 destruction.

 The wound in Orlando’s arm having bled very much, he found himself
 too weak to go to visit Ganymede, and therefore he desired his brother to
 go and tell Ganymede, “whom,” said Orlando, “I in sport
 do call my Rosalind,” the accident which had befallen him.

 Thither then Oliver went, and told to Ganymede and Aliena how Orlando had
 saved his life; and when he had finished the story of Orlando’s
 bravery and his own providential escape he owned to them that he was
 Orlando’s brother who had so cruelly used him; and then be told them
 of their reconciliation.

 The sincere sorrow that Oliver expressed for his offenses made such a
 lively impression on the kind heart of Aliena that she instantly fell in
 love with him; and Oliver observing how much she pitied the distress he
 told her he felt for his fault, he as suddenly fell in love with her. But
 while love was thus stealing into the hearts of Aliena and Oliver, he was
 no less busy with Ganymede, who, hearing of the danger Orlando had been
 in, and that he was wounded by the lioness, fainted; and when he recovered
 he pretended that he had counterfeited the swoon in the imaginary
 character of Rosalind, and Ganymede said to Oliver:

 “Tell your brother Orlando how well I counterfeited a swoon.”

 But Oliver saw by the paleness of his complexion that he did really faint,
 and, much wondering at the weakness of the young man, he said, “Well,
 if you did counterfeit, take a good heart and counterfeit to be a man.”

 “So I do,” replied Ganymede, truly, “but I should have
 been a woman by right.”

 Oliver made this visit a very long one, and when at last he returned back
 to his brother he had much news to tell him; for, besides the account of
 Ganymede’s fainting at the hearing that Orlando was wounded, Oliver
 told him how he had fallen in love with the fair shepherdess Aliena, and
 that she had lent a favorable ear to his suit, even in this their first
 interview; and he talked to his brother, as of a thing almost settled,
 that he should marry Aliena, saying that he so well loved her that he
 would live here as a shepherd and settle his estate and house at home upon
 Orlando.

 “You have my consent,” said Orlando. “Let your wedding
 be to-morrow, and I will invite the duke and his friends. Go and persuade
 your shepherdess to agree to this. She is now alone, for, look, here comes
 her brother.”

 Oliver went to Aliena, and Ganymede, whom Orlando had perceived
 approaching, came to inquire after the health of his wounded friend.

 When Orlando and Ganymede began to talk over the sudden love which had
 taken place between Oliver and. Aliena, Orlando said be had advised his
 brother to persuade his fair shepherdess to be married on the morrow, and
 then he added how much he could wish to be married on the same day to his
 Rosalind.

 Ganymede, who well approved of this arrangement, said that if Orlando
 really loved Rosalind as well as he professed to do, he should have his
 wish; for on the morrow he would engage to make Rosalind appear in her own
 person, and also that Rosalind should be willing to marry Orlando.

 This seemingly wonderful event, which, as Ganymede was the Lady Rosalind,
 he could so easily perform, be pretended he would bring to pass by the aid
 of magic, which he said he had learned of an uncle who was a famous
 magician.

 The fond lover Orlando, half believing and half doubting what he heard,
 asked Ganymede if he spoke in sober meaning.

 “By my life I do,” said Ganymede. “Therefore put on your
 best clothes, and bid the duke and your friends to your wedding, for if
 you desire to be married to-morrow to Rosalind, she shall be here.”

 The next morning, Oliver having obtained the consent of Aliena, they came
 into the presence of the duke, and with them also came Orlando.

 They being all assembled to celebrate this double marriage, and as yet
 only one of the brides appearing, there was much of wondering and
 conjecture, but they mostly thought that Ganymede was making a jest of
 Orlando.

 The duke, hearing that it was his own daughter that was to be brought in
 this strange way, asked Orlando if he believed the shepherd-boy could
 really do what he had promised; and while Orlando was answering that he
 knew not what to think, Ganymede entered and asked the duke, if he brought
 his daughter, whether he would consent to her marriage with Orlando.

 “That I would,” said the duke, “if I had kingdoms to
 give with her.”

 Ganymede then said to Orlando, “And you say you will marry her if I
 bring her here.”

 “That I would,” said Orlando, “if I were king of many
 kingdoms.”

 Ganymede and Aliena then went out together, and, Ganymede throwing off his
 male attire, and being once more dressed in woman’s apparel, quickly
 became Rosalind without the power of magic; and Aliena, changing her
 country garb for her own rich clothes, was with as little trouble
 transformed into the lady Celia.

 While they were gone, the duke said to Orlando that he thought the
 shepherd Ganymede very like his daughter Rosalind; and Orlando said he
 also had observed the resemblance.

 They had no time to wonder how all this would end, for Rosalind and Celia,
 in their own clothes, entered, and, no longer pretending that it was by
 the power of magic that she came there, Rosalind threw herself on her
 knees before her father and begged his blessing. It seemed so wonderful to
 all present that she should so suddenly appear, that it might well have
 passed for magic; but Rosalind would no longer trifle with her father, and
 told him the story of her banishment, and of her dwelling in the forest as
 a shepherd-boy, her cousin Celia passing as her sister.

 The duke ratified the consent he had already given to the marriage; and
 Orlando and Rosalind, Oliver and Celia, were married at the same time. And
 though their wedding could not be celebrated in this wild forest with any
 of the parade of splendor usual on such occasions, yet a happier
 wedding-day was never passed. And while they were eating their venison
 under the cool shade of the pleasant trees, as if nothing should be
 wanting to complete the felicity of this good duke and the true lovers, an
 unexpected messenger arrived to tell the duke the joyful news that his
 dukedom was restored to him.

 The usurper, enraged at the flight of his daughter Celia, and hearing that
 every day men of great worth resorted to the forest of Arden to join the
 lawful duke in his exile, much envying that his brother should be so
 highly respected in his adversity, put himself at the head of a large
 force and advanced toward the forest, intending to seize his brother and
 put him with all his faithful followers to the sword; but by a wonderful
 interposition of Providence this bad brother was converted from his evil
 intention, for just as he entered the skirts of the wild forest he was met
 by an old religious man, a hermit, with whom he had much talk and who in
 the end completely turned his heart from his wicked design. Thenceforward
 he became a true penitent, and resolved, relinquishing his unjust
 dominion, to spend the remainder of his days in a religious house. The
 first act of his newly conceived penitence was to send a messenger to his
 brother (as has been related) to offer to restore to him his dukedom,
 which be had usurped so long, and with it the lands and revenues of his
 friends, the faithful followers of his adversity.

 This joyful news, as unexpected as it was welcome, came opportunely to
 heighten the festivity and rejoicings at the wedding of the princesses.
 Celia complimented her cousin on this good, fortune which had happened to
 the duke, Rosalind’s father, and wished her joy very sincerely,
 though she herself was no longer heir to the dukedom, but by this
 restoration which her father had made, Rosalind was now the heir, so
 completely was the love of these two cousins unmixed with anything of
 jealousy or of envy.

 The duke had now an opportunity of rewarding those true friends who had
 stayed with him in his banishment; and these worthy followers, though they
 had patiently shared his adverse fortune, were very well pleased to return
 in peace and prosperity, to the palace of their lawful duke.

THE TWO GENTLEMEN OF VERONA

 There lived in the city of Verona two young gentlemen, whose names were
 Valentine and Proteus, between whom a firm and uninterrupted friendship
 had long subsisted. They pursued their studies together, and their hours
 of leisure were always passed in each other’s company, except when
 Proteus visited a lady he was in love with. And these visits to his
 mistress,, and this passion of Proteus for the fair Julia, were the only
 topics on which these two friends disagreed; for Valentine, not being
 himself a lover, was sometimes a little weary of bearing his friend
 forever talking of his Julia, and then he would laugh at Proteus, and in
 pleasant terms ridicule the passion of love, and declare that no such idle
 fancies should ever enter his head, greatly preferring (as he said) the
 free and happy life he led to the anxious hopes and fears of the lover
 Proteus.

 One morning Valentine came to Proteus to tell him that they must for a
 time be separated, for that he was going to Milan. Proteus, unwilling to
 part with his friend, used many arguments to prevail upon Valentine not to
 leave him. But Valentine said:

 “Cease to persuade me, my loving Proteus. I will not, like a
 sluggard, wear out my youth in idleness at home. Home-keeping youths have
 ever homely wits. If your affection were not chained to the sweet glances
 of your honored Julia, I would entreat you to accompany me, to see the
 wonders of the world abroad; but since you are a lover, love on still, and
 may your love be prosperous!”

 They parted with mutual expressions of unalterable friendship.

 “Sweet Valentine, adieu!” said Proteus. “Think on me
 when you see some rare object worthy of notice in your travels, and wish
 me partaker of your happiness.”

 Valentine began his journey that same day toward Milan; and when his
 friend had left him, Proteus sat down to write a letter to Julia, which he
 gave to her maid Lucetta to deliver to her mistress.

 Julia loved Proteus as well as he did her, but she was a lady of a noble
 spirit, and she thought it did not become her maiden dignity too easily to
 be won; therefore she affected to be insensible of his passion and gave
 him much uneasiness in the prosecution of his suit.

 And when Lucetta, offered the letter to Julia she would not receive it,
 and chid her maid for taking letters from Proteus, and ordered her to
 leave the room. But she so much wished to see what was written in the
 letter that she soon called in her maid again; and when Lucetta returned
 she said, “What o’clock is it?”

 Lucetta, who knew her mistress more desired to see the letter than to know
 the time of day, without answering her question again offered the rejected
 letter. Julia, angry that her maid should thus take the liberty of seeming
 to know what she really wanted, tore the letter in pieces and threw it on
 the floor,, ordering her maid once more out of the room. As Lucetta was
 retiring, she stopped to pick up the fragments of the torn letter; but
 Julia, who meant not so to part with them, said, in pretended anger,
 “Go, get you gone, and let the papers lie; you would be fingering
 them to anger me.”

 Julia then began to piece together as well as she could the torn
 fragments. She first made out these words, “Love-wounded Proteus”;
 and lamenting over these and such like loving words, which she made out
 though they were all torn asunder, or, she said WOUNDED (the expression
 “Love-wounded Proteus” giving her that idea), she talked to
 these kind words, telling them she would lodge them in her bosom as in a
 bed, till their wounds were healed, and that she would kiss each several
 piece to make amends.

 In this manner she went on talking with a pretty, ladylike childishness,
 till, finding herself unable to make out the whole, and vexed at her own
 ingratitude in destroying such sweet and loving words, as she called them,
 she wrote a much kinder letter to Proteus than she had ever done before.

 Proteus was greatly delighted at receiving this favorable answer to his
 letter. And while he was reading it he exclaimed, “Sweet love! sweet
 lines! sweet life!”

 In the midst of his raptures he was interrupted by his father. “How
 now?” said the old gentleman. “What letter are you reading
 there?”

 “My lord,” replied Proteus, “it is a letter from my
 friend Valentine, at Milan.”

 “Lend me the letter,” said his father. “Let me see what
 news.”

 “There is no news, my lord,” said Proteus, greatly alarmed,
 “but that he writes how well beloved he is of the Duke of Milan, who
 daily graces him with favors, and how he wishes me with him, the partner
 of his fortune.”

 “And how stand you affected to his wish?” asked the father.

 “As one relying on your lordship’s will and not depending on
 his friendly wish,” said Proteus.

 Now it had happened that Proteus’s father had just been talking with
 a friend on this very subject. His friend had said he wondered his
 lordship suffered his son to spend his youth at home while most men were
 sending their sons to seek preferment abroad.

 “Some,” said he, “to the wars, to try their fortunes
 there, and some to discover islands far away, and some to study in foreign
 universities. And there is his companion Valentine; he is gone to the Duke
 of Milan’s court. Your son is fit for any of these things, and it
 will be a great disadvantage to him in his riper age not to have traveled
 in his youth.”

 Proteus’s father thought the advice of his friend was very good, and
 upon Proteus telling him that Valentine “wished him with him, the
 partner of his fortune,” he at once determined to send his son to
 Milan; and without giving Proteus any reason for this sudden resolution,
 it being the usual habit of this positive old gentleman to command his
 son, not reason with him, he said:

 “My will is the same as Valentine’s wish.” And seeing
 his son look astonished, he added: “Look not amazed, that I so
 suddenly resolve you shall spend some time in the Duke of Milan’s
 court; for what I will I will, and there is an end. Tomorrow be in
 readiness to go. Make no excuses, for I am peremptory.”

 Proteus knew it was of no use to make objections to his father, who never
 suffered him to dispute his will; and he blamed himself for telling his
 father an untruth about Julia’s letter, which had brought upon him
 the sad necessity of leaving her.

 Now that Julia found she was going to lose Proteus for so long a time she
 no longer pretended indifference; and they bade each other a mournful
 farewell, with many vows of love and constancy. Proteus and Julia
 exchanged rings, which they both promised to keep forever in remembrance
 of each other; and thus, taking a sorrowful leave, Proteus set out on his
 journey to Milan, the abode of his friend Valentine.

 Valentine was in reality, what Proteus had feigned to his father, in high
 favor with the Duke of Milan; and another event had happened to him of
 which Proteus did not even dream, for Valentine had given up the freedom
 of which he used so much to boast, and was become as passionate a lover as
 Proteus.

 She who had wrought this wondrous change in Valentine was the Lady Silvia,
 daughter of the Duke of Milan, and she also loved him; but they concealed
 their love from the duke, because, although he showed much kindness for
 Valentine and invited him every day to his palace, yet he designed to
 marry his daughter to a young courtier whose name was Thurio. Silvia
 despised this Thurio, for he had none of the fine sense and excellent
 qualities of Valentine.

 These two rivals, Thurio and Valentine, were one day on a visit to Silvia,
 and Valentine was entertaining Silvia with turning everything Thurio said
 into ridicule, when the duke himself entered the room and told Valentine
 the welcome news of his friend Proteus’s arrival.

 Valentine said, “If I had wished a thing, it would have been to have
 seen him here!” And then he highly praised Proteus to the duke,
 saying, “My lord, though I have been a truant of my time, yet hath
 my friend made use and fair advantage of his days, and is complete in
 person and in mind, in all good grace to grace a gentleman.”

 “Welcome him, then, according to his worth,” said the duke.
 “Silvia, I speak to you, and you, Sir Thurio; for Valentine, I need
 not bid him do so.”

 They were here interrupted by the entrance of Proteus, and Valentine
 introduced him to Silvia, saying, “Sweet lady, entertain him to be
 my fellow-servant to your ladyship.”

 When Valentine and Proteus had ended their visit, and were alone together,
 Valentine said:

 “Now tell me how all does from whence you came? How does your lady,
 and how thrives your love?”

 Proteus replied: “My tales of love used to weary you. I know you joy
 not in a love discourse.”

 “Aye, Proteus,” returned Valentine, “but that life is
 altered now. I have done penance for condemning love. For in revenge of my
 contempt of love, love has chased sleep from my enthralled eyes. O gentle
 Proteus, Love is a mighty lord, and hath so humbled me that I confess
 there is no woe like his correction nor no such joy on earth as in his
 service. I now like no discourse except it be of love. Now I can break my
 fast, dine, sup, and sleep upon the very name of love.”

 This acknowledgment of the change which love had made in, the disposition
 of Valentine was a great triumph to his friend Proteus. But “friend”
 Proteus must be called no longer, for the same all-powerful deity Love, of
 whom they were speaking (yea, even while they were talking of the change
 he had made in Valentine), was working in the heart of Proteus; and he,
 who had till this time been a pattern of true love and perfect friendship,
 was now, in one short interview with Silvia, become a false friend and a
 faithless lover; for at the first sight of Silvia all his love for Julia
 vanished away like a dream, nor did his long friendship for Valentine
 deter him from endeavoring to supplant him in her affections; and
 although, as it will always be, when people of dispositions naturally good
 become unjust, be bad many scruples before he determined to forsake Julia
 and become the rival of Valentine, yet be at length overcame his sense of
 duty and yielded himself up, almost without remorse, to his new unhappy
 passion.

 Valentine imparted to him in confidence the whole history of his love, and
 how carefully they had concealed it from the duke her father, and told him
 that, despairing of ever being able to obtain his consent, he had
 prevailed upon Silvia to leave her father’s palace that night and go
 with him to Mantua; then he showed Proteus a ladder of ropes by help of
 which he meant to assist Silvia to get out of one of the windows of the
 palace after it was dark.

 Upon hearing this faithful recital of his friend’s dearest secrets,
 it is hardly possible to be believed, but so it was that Proteus resolved
 to go to the duke and disclose the whole to him.

 This false friend began his tale with many artful speeches to the duke,
 such as that by the laws of friendship he ought to conceal what he was
 going to reveal, but that the gracious favor the duke had shown him, and
 the duty he owed his grace, urged him to tell that which else no worldly
 good should draw from him. He then told all he had heard from Valentine,
 not omitting the ladder of ropes and the manner in which Valentine meant
 to conceal them under a long cloak.

 The duke thought Proteus quite a miracle of integrity, in that he
 preferred telling his friend’s intention rather than he would
 conceal an unjust action; highly commended him, and promised him not to
 let Valentine know from whom he had learned this intelligence, but by some
 artifice to make Valentine betray the secret himself. For this purpose the
 duke awaited the coming of Valentine in the evening, whom he soon saw
 hurrying toward the palace, and he perceived somewhat was wrapped within
 his cloak, which he concluded was the rope ladder.

 The duke, upon this, stopped him, saying, “Whither away so fast,
 Valentine?”

 “May it please your grace,” said Valentine, “there is a
 messenger that stays to bear my letters to my friends, and I am going to
 deliver them.”

 Now this falsehood of Valentine’s had no better success in the event
 than the untruth Proteus told his father.

 “Be they of much import?” said the duke.

 “No more, my lord,” said Valentine, “than to tell my
 father I am well and happy at your grace’s court.”

 “Nay then,” said the duke, “no matter; stay with me
 awhile. I wish your counsel about some affairs that concern me nearly.”

 He then told Valentine an artful story, as a prelude to draw his secret
 from him, saying that Valentine knew he wished to match his daughter with
 Thurio, but that she was stubborn and disobedient to his commands.

 “Neither regarding,” said he, “that she is my child nor
 fearing me as if I were her father. And I may say to thee this pride of
 hers has drawn my love from her. I had thought my age should have been
 cherished by her childlike duty. I now am resolved to take a wife, and
 turn her out to whosoever will take her in. Let her beauty be her wedding
 dower, for me and my possessions she esteems not.”

 Valentine, wondering where all this would end, made answer, “And
 what would your grace have me to do in all this?”

 “Why,” said the duke, “the lady I would wish to marry is
 nice and coy and does not much esteem my aged eloquence. Besides, the
 fashion of courtship is much changed since I was young. Now I would
 willingly have you to be my tutor to instruct me how I am to woo.”

 Valentine gave him a general idea of the modes of courtship then practised
 by young men when they wished to win a fair lady’s love, such as
 presents, frequent visits, and the like.

 The duke replied to this that the lady did refuse a present which he sent
 her, and that she was so strictly kept by her father that no man might
 have access to her by day.

 “Why, then,” said Valentine, “you must visit her by
 night.”

 “But at night,” said the artful duke, who was now coming to
 the drift of his discourse, “her doors are fast locked.”

 Valentine then unfortunately proposed that the duke should get into the
 lady’s chamber at night by means of a ladder of ropes,, saying he
 would procure him one fitting for that purpose; and in conclusion advised
 him to conceal this ladder of ropes under such a cloak as that which he
 now wore.

 “Lend me your cloak,” said the duke, who had feigned this long
 story on purpose to have a pretense to get off the cloak; so upon saying
 these words he caught hold of Valentine’s cloak and, throwing it
 back, he discovered not only the ladder of ropes but also a letter of
 Silvia’s, which he instantly opened and read; and this letter
 contained a full account of their intended elopement. The duke, after
 upbraiding Valentine for his ingratitude in thus returning the favor he
 had shown him, by endeavoring to steal away his daughter, banished him
 from the court and city of Milan forever, and Valentine was forced to
 depart that night without even seeing Silvia.

 While Proteus at Milan was thus injuring Valentine, Julia at Verona was
 regretting the absence of Proteus; and her regard for him at last so far
 overcame her sense of propriety that she resolved to leave Verona and seek
 her lover at Milan; and to secure herself from danger on the road she
 dressed her maiden Lucetta and herself in men’s clothes,-. and they
 set out in this disguise, and arrived at Milan soon after Valentine was
 banished from that, city through the treachery of Proteus.

 Julia entered Milan about noon, and she took up her abode at an inn; and,
 her thoughts being all on her dear Proteus, she entered into conversation
 with the innkeeper—or host, as he was called—thinking by that
 means to learn some news of Proteus.

 The host was greatly pleased that this handsome young gentleman (as he
 took her to be), who from his appearance be concluded was of high rank,
 spoke so familiarly to him, and, being a good-natured man, he was sorry to
 see him look so melancholy; and to amuse his young guest he offered to
 take him to hear some fine music, with which, he said, a gentleman that
 evening was going to serenade his mistress.

 The reason Julia looked so very melancholy was, that she did not well know
 what Proteus would think of the imprudent step she had taken, for she knew
 he had loved her for her noble maiden pride and dignity of character, and
 she feared she should lower herself in his esteem; and this it was that
 made her wear a sad and thoughtful countenance.

 She gladly accepted the offer of the host to go with him and hear the
 music; for she secretly hoped she might meet Proteus by the way.

 But when she came to the palace whither the host conducted a very
 different effect was produced to what the kind host intended; for there,
 to her heart’s sorrow, she beheld her lover, the inconstant Proteus,
 serenading the Lady Silvia with music, and addressing discourse of love
 and admiration to her. And Julia overheard Silvia from a window talk with
 Proteus, and reproach him for forsaking his own true lady, and for his
 ingratitude his friend Valentine; and then Silvia left the window, not
 choosing to listen to his music and his fine speeches; for she was a
 faithful lady to her banished Valentine, and abhorred the ungenerous
 conduct of his false friend, Proteus.

 Though Julia was in despair at what she had just witnessed, yet did she
 still love the truant Proteus; and hearing that he had lately parted with
 a servant, she contrived, with the assistance of her host, the friendly
 innkeeper, to hire herself to Proteus as a page; and Proteus knew not she
 was Julia, and he sent her with letters and presents to her rival, Silvia,
 and he even sent by her the very ring she gave him as a parting gift at
 Verona.

 When she went to that lady with the ring she was most glad to find that
 Silvia utterly rejected the suit of Proteus; and Julia—or the page
 Sebastian, as she was called, entered into conversation with Silvia about
 Proteus’s first love, the forsaken Lady Julia. She putting in (as
 one may say) a good word for herself, said she knew Julia; as well she
 might, being herself the Julia of whom she spoke; telling how fondly Julia
 loved her master, Proteus, and how his unkind neglect would grieve her.
 And then she with a pretty equivocation went on: “Julia is about my
 height, and of my complexion, the color of her eyes and hair the same as
 mine.” And indeed Julia looked a most beautiful youth in her boy’s
 attire.

 Silvia was moved to pity this lovely lady who was so sadly forsaken by the
 man she loved; and when Julia offered the ring which Proteus had sent,
 refused it, saying:

 “The more shame for him that he sends me that ring. I will not take
 it, for I have often heard him say his Julia gave it to him. I love thee,
 gentle youth, for pitying her, poor lady! Here is a purse; I give it you
 for Julia’s sake.”

 These comfortable words coming from her kind rival’s tongue cheered
 the drooping heart of the disguised lady.

 But to return to the banished Valentine, who scarce knew which way to bend
 his course, being unwilling to return home to his father a disgraced and
 banished man. As he was wandering over a lonely forest, not far distant
 from Milan, where he had left his heart’s dear treasure, the Lady
 Silvia, he was set upon by robbers, who demanded his money.

 Valentine told them that he was a man crossed by adversity, that be was
 going into banishment, and that he had no money, the clothes he had on
 being all his riches.

 The robbers, hearing that he was a distressed man, and being struck with
 his noble air and manly behavior, told him if he would live with them and
 be their chief, or captain, they would put themselves under his command;
 but that if he refused to accept their offer they would kill him.

 Valentine, who cared little what became of himself, said he would consent
 to live with them and be their captain, provided they did no outrage on
 women or poor passengers.

 Thus the noble Valentine became, like Robin Hood, of whom we read in
 ballads, a captain of robbers and outlawed banditti; and in this situation
 he was found by Silvia, and in this manner it came to pass.

 Silvia, to avoid a marriage with Thurio, whom her father insisted upon her
 no longer refusing, came at last to the resolution of following Valentine
 to Mantua, at which place she had heard her lover had taken refuge; but in
 this account she was misinformed, for he still lived in the forest among
 the robbers, hearing the name of their captain, but taking no part in
 their depredations, and using the authority which they had imposed upon
 him in no other way than to compel them to show compassion to the
 travelers they robbed.

 Silvia contrived to effect her escape from her father’s palace in
 company with a worthy old gentleman whose name was Eglamour, whom she took
 along with her for protection on the road. She had to pass through the
 forest where Valentine and the banditti dwelt; and one of these robbers
 seized on Silvia, and would also have taken Eglamour, but he escaped.

 The robber who had taken Silvia, seeing the terror she was in, bade her
 not be alarmed, for that he was only going to carry her to a cave where
 his captain lived, and that she need not be afraid, for their captain had
 an honorable mind and always showed humanity to women. Silvia found little
 comfort in hearing she was going to be carried as a prisoner before the
 captain of a lawless banditti.

 “O Valentine,” she cried, “this I endure for thee!”

 But as the robber was conveying her to the cave of his captain he was
 stopped by Proteus, who, still attended by Julia in the disguise of a
 page, having heard of the flight of Silvia, had traced her steps to this
 forest. Proteus now rescued her from the hands the robber; but scarce had
 she time to thank him for the service he had done her before be began to
 distress her afresh with his love suit; and while he was rudely pressing
 her to consent to marry him, and his page (the forlorn Julia) was standing
 beside him in great anxiety of mind, fearing lest the great service which
 Proteus had just done to Silvia should win her to show him some favor,
 they were all strangely surprised with the sudden appearance of Valentine,
 who, having heard his robbers had taken a lady prisoner, came to console
 and relieve her.

 Proteus was courting Silvia, and he was so much ashamed of being caught by
 his friend that he was all at once seized with penitence and remorse; and
 he expressed such a lively sorrow for the injuries he had done to
 Valentine that Valentine, whose nature was noble and generous, even to a
 romantic degree, not only forgave and restored him to his former place in
 his friendship, but in a sudden flight of heroism he said:

 “I freely do forgive you; and all the interest I have in Silvia I
 give it up to you.”

 Julia, who was standing beside her master as a page, hearing this strange
 offer, and fearing Proteus would not be able with this new-found virtue to
 refuse Silvia, fainted; and they were all employed in recovering her, else
 would Silvia have been offended at being thus made over to Proteus, though
 she could scarcely think that Valentine would long persevere in this
 overstrained and too generous act of friendship. When Julia recovered from
 the fainting fit, she said:

 “I had forgot, my master ordered me to deliver this ring to Silvia.”

 Proteus, looking upon the ring, saw that it was the one he gave to Julia
 in return for that which he received from her and which he had sent by the
 supposed page to Silvia.

 “How is this?” said he. “This is Julia’s ring. How
 came you by it, boy?”

 Julia answered, “Julia herself did give it me, and Julia herself
 hath brought it hither.”

 Proteus, now looking earnestly upon her, plainly perceived that the page
 Sebastian was no other than the Lady Julia herself; and the proof she had
 given of her constancy and true love so wrought in him that his love for
 her returned into his heart, and he took again his own dear lady and
 joyfully resigned all pretensions to the Lady Silvia to Valentine, who had
 so well deserved her.

 Proteus and Valentine were expressing their happiness in their
 reconciliation, and in the love of their faithful ladies, when they were
 surprised with the sight of the Duke of Milan and Thurio, who came there
 in pursuit of Silvia.

 Thurio first approached, and attempted to seize Silvia, saying, “Silvia
 is mine.”

 Upon this Valentine said to him in a very spirited manner: “Thurio,
 keep back. If once again you say that Silvia is yours, you shall embrace
 your death. Here she stands, take but possession of her with a touch! I
 dare you but to breathe upon my love.”

 Hearing this threat, Thurio, who was a great coward, drew back, and said
 he cared not for her and that none but a fool would fight for a girl who
 loved him not.

 The duke, who was a very brave man himself, said now, in great anger,
 “The more base and degenerate in you to take such means for her as
 you have done and leave her on such slight conditions.”

 Then turning to Valentine he said: “I do applaud your spirit,
 Valentine, and think you worthy of an empress’s love. You shall have
 Silvia, for you have well deserved her.”

 Valentine then with great humility kissed the duke’s hand and
 accepted the noble present which he had made him of his daughter with
 becoming thankfulness, taking occasion of this joyful minute to entreat
 the good-humored duke to pardon the thieves with whom he had associated in
 the forest, assuring him that when reformed and restored to society there
 would be found among them many good, and fit for great employment; for the
 most of them had been banished, like Valentine, for state offenses, rather
 than for any black crimes they had been guilty of. To this the’
 ready duke consented. And now nothing remained but that Proteus, the false
 friend, was ordained, by way of penance for his love-prompted faults, to
 be present at the recital of the whole story of his loves and falsehoods
 before the duke. And the shame of the recital to his awakened conscience
 was judged sufficient punishment; which being done, the lovers, all four,
 returned back to Milan, and their nuptials were solemnized in the presence
 of the duke, with high triumphs and feasting.

THE MERCHANT OF VENICE

 Shylock, the Jew, lived at Venice. He was a usurer who had amassed an
 immense fortune by lending money at great interest to Christian merchants.
 Shylock, being a hard-hearted man, exacted the payment of the money he
 lent with such severity that he was much disliked by all good men, and
 particularly by Antonio, a young merchant of Venice; and Shylock as much
 hated Antonio, because he used to lend money to people in distress, and
 would never take any interest for the money he lent; therefore there was
 great enmity between this covetous Jew and the generous merchant Antonio.
 Whenever Antonio met Shylock on the Rialto, (or Exchange) he used to
 reproach him with his usuries and hard dealings, which the Jew would bear
 with seeming patience, while he secretly meditated revenge.

 Antonio was the kindest man that lived, the best conditioned, and had the
 most unwearied spirit in doing courtesies; indeed, he was one in whom the
 ancient Roman honor more appeared than in any that drew breath in Italy.
 He was greatly beloved by all his fellow-citizens; but the friend who was
 nearest and dearest to his heart was Bassanio, a noble Venetian, who,
 having but a small patrimony, had nearly exhausted his little fortune by
 living in too expensive a manner for his slender means, at young men of
 high rank with small fortunes are too apt to do. Whenever Bassanio wanted
 money Antonio assisted him; and it seemed as if they had but one heart and
 one purse between them.

 One day Bassanio came to Antonio and told him that he wished to repair his
 fortune by a wealthy marriage with a lady whom he dearly loved, whose
 father, that was lately dead, had left her sole heiress to a large estate;
 and that in her father’s lifetime he used to visit at her house,
 when he thought he had observed this lady had sometimes from her eyes sent
 speechless messages that seemed to say he would be no unwelcome suitor;
 but not having money to furnish himself with an appearance befitting the
 lover of so rich an heiress, he besought Antonio to add to the many favors
 he had shown him by lending him three thousand ducats.

 Antonio had no money by him at that time to lend his friend; but expecting
 soon to have. some ships come home laden with merchandise, he said he
 would go to Shylock, the rich moneylender, and borrow the money upon the
 credit of those ships.

 Antonio and Bassanio went together to Shylock, and Antonio asked the Jew
 to lend him three thousand ducats upon any interest he should require, to
 be paid out of the merchandise contained in his ships at sea.

 On this, Shylock thought within himself: “If I can once catch him on
 the hip, I will feed fat the ancient grudge I bear him. He hates our
 Jewish nation; he lends out money gratis; and among the merchants he rails
 at me and my well-earned bargains, which he calls interest. Cursed be my
 tribe if I forgive him!”

 Antonio, finding be was musing within himself and did not answer, and
 being impatient for the money, said:

 “Shylock, do you hear? Will you lend the money?”

 To this question the Jew replied: “Signor Antonio, on the Rialto
 many a time and often you have railed at me about my moneys and my
 usuries, and I have borne it with a patient shrug, for sufferance is the
 badge of all our tribe; and then you have called me unbeliever, cutthroat
 dog, and spit upon my Jewish garments, and spurned at me with your foot,
 as if I was a cur. Well, then, it now appears you need my help, and you
 come to me and say, ‘Shylock, lend me moneys.’ Has a dog
 money? Is it possible a cur should lend three thousand ducats? Shall I
 bend low and say, ‘Fair sir, you spit upon me on Wednesday last;
 another time you called me dog, and for these courtesies I am to lend you
 moneys.”’

 Antonio replied: “I am as like to call you so again, to spit on you
 again, and spurn you, too. If you will lend me this money, lend it not to
 me as to a friend, but rather lend it to me as to an enemy, that, if I
 break, you may with better face exact the penalty.”

 “Why, look you,” said Shylock, “how you storm! I would
 be friends with you and have your love. I will forget the shames you have
 put upon me. I will supply your wants and take no interest for my money.”

 This seemingly kind offer greatly surprised Antonio; and then Shylock,
 still pretending kindness and that all he did was to gain Antonio’s
 love, again said he would lend him the three thousand ducats, and take no
 interest for his money; only Antonio should go with him to a lawyer and
 there sign in merry sport a bond that, if he did not repay the money by a
 certain day, he would forfeit a pound of flesh, to be cut off from any
 part of his body that Shylock pleased.

 “Content,” said Antonio. “I will sign to this bond, and
 say there is much kindness in the Jew.”

 Bassanio said Antonio should not sign to such a bond for him; but still
 Antonio insisted that he would sign it, for that before the day of payment
 came his ships would return laden with many times the value of the money.

 Shylock, hearing this debate, exclaimed: “O Father Abraham, what
 suspicious people these Christians are! Their own hard dealings teach them
 to suspect the thoughts of others. I pray you tell me this, Bassanio: if
 he should break his day, what should I gain by the exaction of the
 forfeiture? A pound of man’s flesh, taken from a man, is not so
 estimable, profitable, neither, as the flesh of mutton or beef. I say, to
 buy his favor I offer this friendship: if he will take it, so; if not,
 adieu.”

 At last, against the advice of Bassanio, who, notwithstanding all the Jew
 had said of his kind intentions, did not like his friend should run the
 hazard of this shocking penalty for his sake, Antonio signed the bond,
 thinking it really was (as the Jew said) merely in sport.

 The rich heiress that Bassanio wished to marry lived near Venice, at a
 place called Belmont. Her name was Portia, and in the graces of her person
 and her mind she was nothing inferior to that Portia, of whom we read, who
 was Cato’s daughter and the wife of Brutus.

 Bassanio being so kindly supplied with money by his friend Antonio, at the
 hazard of his life, set out for Belmont with a splendid train and attended
 by a gentleman of the name of Gratiano.

 Bassanio proving successful in his suit, Portia in a short time consented
 to accept of him for a husband.

 Bassanio confessed to Portia that he had no fortune and that his high
 birth and noble ancestry were all that he could boast of; she, who loved
 him for his worthy qualities and had riches enough not to regard wealth in
 a husband, answered, with a graceful modesty, that she would wish herself
 a thousand times more fair, and ten thousand times more rich, to be more
 worthy of him; and then the accomplished Portia prettily dispraised
 herself and said she was an unlessoned girl, unschooled, unpractised, yet
 not so old but that she could learn, and that she would commit her gentle
 spirit to be directed and governed by him in all things; and she said:
 “Myself and what is mine to you and yours is now converted. But
 yesterday, Bassanio, I was the lady of this fair mansion, queen of myself,
 and mistress over these servants; and now this house, these servants, and
 myself are yours, my lord; I give them with this ring,” presenting a
 ring to Bassanio.

 Bassanio was so overpowered with gratitude and wonder at the gracious
 manner in which the rich and noble Portia accepted of a man of his humble
 fortunes that he could not express his joy

 and reverence to the dear lady who so honored him, by anything but broken
 words of love and thankfulness; and, taking the ring, he vowed never to
 part with it.

 Gratiano and Nerissa, Portia’s waiting-maid, were in attendance upon
 their lord and lady when Portia so gracefully promised to become the
 obedient wife of Bassanio; and Gratiano, wishing Bassanio and the generous
 lady joy, desired permission to be married at the same time.

 “With all my heart, Gratiano,” said Bassanio, “if you
 can get a wife.”

 Gratiano then said that he loved the Lady Portia’s fair
 waiting-gentlewoman, Nerissa, and that she had promised to be his wife if
 her lady married Bassanio. Portia asked Nerissa if this was true. Nerissa
 replied:

 “Madam, it is so, if you approve of it.”

 Portia willingly consenting, Bassanio pleasantly said:

 “Then our wedding-feast shall be much honored by your marriage,
 Gratiano.”

 The happiness of these lovers was sadly crossed at this moment by the
 entrance of a messenger, who brought a letter from Antonio containing
 fearful tidings. When Bassanio read Antonio’s letter, Portia feared
 it was to tell him of the death of some dear friend, he looked so pale;
 and, inquiring what was the news which bad so distressed him, he said:

 “Oh, sweet Portia, here are a few of the unpleasantest words that
 ever blotted paper! Gentle lady, when I first imparted my love to you, I
 freely told you all the wealth I had ran in my veins; but I should have
 told you that I had less than nothing, being in debt.”

 Bassanio then told Portia what has been here related, of his borrowing the
 money of Antonio, and of Antonio’s procuring it of Shylock the Jew,
 and of the bond by which Antonio had engaged to forfeit a pound of flesh
 if it was not repaid by a certain day: and then Bassanio read Antonio’s
 letter, the words of which were:

 Sweet Bassanio, my ships are all lost, my bond to the Jew is forfeited,
 and since in paying it is impossible I should live, I could wish, to see
 you at my death; notwithstanding, use your pleasure. If your love for me
 do not persuade you to come, let not my letter.’

 “Oh, my dear love,” said Portia, “despatch all business
 and begone; you shall have gold to pay the money twenty times over, before
 this kind friend shall lose a hair by my Bassanio’s fault; and as
 you are so dearly bought, I will dearly love you.”

 Portia then said she would be married to Bassanio before he set out, to
 give him a legal right to her money; and that same day they were married,
 and Gratiano was also married to Nerissa; and Bassanio and Gratiano, the
 instant they were married, set out in great haste for Venice, where
 Bassanio found Antonio in prison.

 The day of payment being past, the cruel Jew would not accept of the money
 which Bassanio offered him, but insisted upon having a pound of Antonio’s
 flesh. A day was appointed to try this shocking cause before the Duke of
 Venice, and Bassanio awaited in dreadful suspense the event of the trial.

 When Portia parted with her husband she spoke cheeringly to him and bade
 him bring his dear friend along with him when he returned; yet she feared
 it would go hard with Antonio, and when she was left alone she began to
 think and consider within herself if she could by any means be
 instrumental in saving the life of her dear Bassanio’s friend. And
 notwithstanding when she wished to honor her Bassanio she had said to him,
 with such a meek and wifelike grace, that she would submit in all things
 to be governed by his superior wisdom, yet being now called forth into
 action by the peril of her honored husband’s friend, she did nothing
 doubt her own powers, and by the sole guidance of her own true and perfect
 judgment at once resolved to go herself to Venice and speak in Antonio’s
 defense.

 Portia had a relation who was a counselor in the law; to this gentleman,
 whose name was Bellario, she wrote, and, stating the case to him, desired
 his opinion, and that with his advice he would also send her the dress
 worn by a counselor. When the messenger returned he brought letters from
 Bellario of advice how to proceed, and also everything necessary for her
 equipment.

 Portia dressed herself and her maid Nerissa in men’s apparel, and,
 putting on the robes of a counselor, she took Nerissa along with her as
 her clerk; setting out immediately, they arrived at Venice on the very day
 of the trial. The cause was just going to be heard before the Duke and
 Senators of Venice in the Senate House when Portia entered this high court
 of justice and presented a letter from Bellario, in which that learned
 counselor wrote to the duke, saying he would have come himself to plead
 for Antonio but that he was prevented by sickness, and he requested that
 the learned young Doctor Balthasar (so he called Portia) might be
 permitted to plead in his stead. This the Duke granted, much wondering at
 the youthful appearance of the stranger, who was prettily disguised by her
 counselor’s robes and her large wig.

 And now began this important trial. Portia looked around her and she saw
 the merciless Jew; and she saw Bassanio, but he knew her not in her
 disguise. He was standing beside Antonio, in an agony of distress and fear
 for his friend.

 The importance of the arduous task Portia had engaged in gave this tender
 lady courage, and she boldly proceeded in the duty she had undertaken to
 perform. And first of all she addressed herself to Shylock; and allowing
 that he had a right by the Venetian law to have the forfeit expressed in
 the bond, she spoke so sweetly of the noble quality of MERCY as would have
 softened any heart but the unfeeling Shylock’s, saying that it
 dropped as the gentle rain from heaven upon the place beneath; and how
 mercy was a double blessing, it blessed him that gave and him that
 received it; and how it became monarchs better than their crowns, being an
 attribute of God Himself; and that earthly power came nearest to God’s
 in proportion as mercy tempered justice; and she bade Shylock remember
 that as we all pray for mercy, that same prayer should teach us to show
 mercy. Shylock only answered her by desiring to have the penalty forfeited
 in the bond.

 “Is he not able to pay the money?” asked Portia.

 Bassanio then offered the Jew the payment of the three thousand ducats as
 many times over as he should desire; which Shylock refusing, and still
 insisting upon having a pound of Antonio’s flesh, Bassanio begged
 the learned young counselor would endeavor to wrest the law a little, to
 save Antonio’s life. But Portia gravely answered that laws once
 established never be altered. Shylock, hearing Portia say that the law
 might not be altered, it seemed to him that she was pleading in his favor,
 and he said:

 “A Daniel is come to judgment! O wise young judge, how I do honor
 you! How much elder are you than your looks!”

 Portia now desired Shylock to let her look at the bond; and when she had
 read it she said: “This bond is forfeited, and by this the Jew may
 lawfully claim a pound of flesh, to be by him cut off nearest Antonio’s
 heart.” Then she said to Shylock, “Be merciful; take the money
 and bid me tear the bond.”

 But no mercy would the cruel Shylock show; and he said, “By my soul,
 I swear there is no power in the tongue of man to alter me.”

 “Why, then, Antonio,” said Portia, “you must prepare
 your bosom for the knife.” And while Shylock was sharpening a long
 knife with great eagerness to cut off the pound of flesh, Portia said to
 Antonio, “Have you anything to say?”

 Antonio with a calm resignation replied that he had but little to say, for
 that he had prepared his mind for death. Then he said to Bassanio:

 “Give me your hand, Bassanio! Fare you well! Grieve not that I am
 fallen into this misfortune for you. Commend me to your honorable wife and
 tell her how I have loved you!”

 Bassanio in the deepest affliction replied: “Antonio, I am married
 to a wife who is as dear to me as life itself; but life itself, my wife,
 and all the world are not esteemed with me above your life. I would lose
 all, I would sacrifice all to this devil here, to deliver you.”

 Portia hearing this, though the kind-hearted lady was not at all offended
 with her husband for expressing the love he owed to so true a friend as
 Antonio in these strong terms, yet could not help answering:

 “Your wife would give you little thanks, if she were present, to
 hear you make this offer.”

 And then Gratiano, who loved to copy what his lord did, thought he must
 make a speech like Bassanio’s, and he said, in Nerissa’s
 hearing, who was writing in her clerk’s dress by the side of Portia:

 “I have a wife whom I protest I love. I wish she were in heaven if
 she could but entreat some power there to change the cruel temper of this
 currish Jew.”

 “It is well you wish this behind her back, else you would have but
 an unquiet house,” said Nerissa.

 Shylock now cried out, impatiently: “We trifle time. I pray
 pronounce the sentence.”

 And now all was awful expectation in the court, and every heart was full
 of grief for Antonio.

 Portia asked if the scales were ready to weigh the flesh; and she said to
 the Jew, “Shylock, you must have some surgeon by, lest he bleed to
 death.”

 Shylock, whose whole intent was that Antonio should bleed to death, said,
 “It is not so named in the bond.”

 Portia replied: “It is not so named in the bond, but what of that?
 It were good you did so much for charity.”

 To this all the answer Shylock would make was, “I cannot find it; it
 is not in the bond.”

 “Then,” said Portia, “a pound of Antonio’s flesh
 is thine. The law allows it and the court awards it. And you may cut this
 flesh from off his breast. The law allows it and the court awards it.”

 Again Shylock exclaimed: “O wise and upright judge! A Daniel is come
 to judgment!” And then he sharpened his long knife again, and
 looking eagerly on Antonio, he said, “Come, prepare!”

 “Tarry a little, Jew,” said Portia. “There is something
 else. This bond here gives you no drop of blood; the words expressly are,
 ‘a pound of flesh.’ If in the cutting off the pound of flesh
 you shed one drop of Christian blood, your lands and goods are by the law
 to be confiscated to the state of Venice.”

 Now as it was utterly impossible for Shylock to cut off the pound of flesh
 without shedding some of Antonio’s blood, this wise discovery of
 Portia’s, that it was flesh and not blood that was named in the
 bond, saved the life of Antonio; and all admiring the wonderful sagacity
 of the young counselor who had so happily thought of this expedient,
 plaudits resounded from every part of the Senate House; and Gratiano
 exclaimed, in the words which Shylock had used:

 “O wise and upright judge! Mark, Jew, a Daniel is come to judgment!”

 Shylock, finding himself defeated in his cruel intent, said, with a
 disappointed look, that he would take the money. And Bassanio, rejoiced
 beyond measure at Antonio’s unexpected deliverance, cried out:

 “Here is the money!”

 But Portia stopped him, saying: “Softly; there is no haste. The Jew
 shall have nothing but the penalty. Therefore prepare, Shylock, to cut off
 the flesh; but mind you shed no blood; nor do not cut off more nor less
 than just a pound; be it more or less by one poor scruple, nay, if the
 scale turn but by the weight of a single hair, you are condemned by the
 laws of Venice to die, and all your wealth is forfeited to the state.”

 “Give me my money and let me go,” said Shylock.

 “I have it ready,” said Bassanio. “Here it is.”

 Shylock was going to take the money, when Portia again stopped him,
 saying: “Tarry, Jew. I have yet another hold upon you. By the laws
 of Venice your wealth is forfeited to the state for having conspired
 against the life of one of its citizens, and your life lies at the mercy
 of the duke; therefore, down on your knees and ask him to pardon you.”

 The duke then said to Shylock: “That you may see the difference of
 our Christian spirit, I pardon you your life before you ask it. Half your
 wealth belongs to Antonio, the other half comes to the state.”

 The generous Antonio then said that he would give up his share of Shylock’s
 wealth if Shylock would sign a deed to make it over at his death to his
 daughter and her husband; for Antonio knew that the Jew had an only
 daughter who had lately married against his consent a young Christian
 named Lorenzo, a friend of Antonio’s, which had so offended Shylock
 that he had disinherited her.

 The Jew agreed to this; and being thus disappointed in his revenge and
 despoiled of his riches, he said: “I am ill. Let me go home. Send
 the deed after me, and I will sign over half my riches to my daughter.”

 “Get thee gone, then,” said the duke, “and sign it; and
 if you repent your cruelty and turn Christian, the state will forgive you
 the fine of the other half of your riches.”

 The duke now released Antonio and dismissed the court. He then highly
 praised the wisdom and ingenuity of the young counselor and invited him
 home to dinner.

 Portia, who meant to return to Belmont before her husband, replied,
 “I humbly thank your Grace, but I must away directly.”

 The duke said he was sorry he had not leisure to stay and dine with him,
 and, turning to Antonio, he added, “Reward this gentleman; for in my
 mind you are much indebted to him.”

 The duke and his senators left the court; and then Bassanio said to
 Portia: “Most worthy gentleman, I and my friend Antonio have by your
 wisdom been this day acquitted of grievous penalties, and I beg you will
 accept of the three thousand ducats due unto the Jew.”

 “And we shall stand indebted to you over and above,” said
 Antonio, “in love and service evermore.”

 Portia could not be prevailed upon to accept the money. But upon Bassanio
 still pressing her to accept of some reward, she said:

 “Give me your gloves. I will wear them for your sake.” And
 then Bassanio taking off his gloves, she espied the ring which she had
 given him upon his finger. Now it was the ring the wily lady wanted to get
 from him to make a merry jest when she saw her Bassanio again, that made
 her ask him for his gloves; and she said, when she saw the ring, “And
 for your love, I will take this ring from you.”

 Bassanio was sadly distressed that the counselor should ask him for the
 only thing he could not part with, and he replied, in great confusion,
 that be could not give him that ring, because it was his wife’s gift
 and he had vowed never to part with it; but that he would give him the
 most valuable ring in Venice, and find it out by proclamation.

 On this Portia affected to be affronted, and left the court, saying,
 “You teach me, sir, how a beggar should be answered.”

“Dear Bassanio,” said Antonio, “let him have the ring. Let My
love and the great service he has done for me be valued against your
wife’s displeasure.” Bassanio, ashamed to appear so ungrateful,
yielded, and sent Gratiano after Portia with the ring; and then the
“clerk” Nerissa, who had also given Gratiano a ring, begged his
ring, and Gratiano (not choosing to be outdone in generosity by his lord) gave
it to her. And there was laughing among these ladies to think, when they got
home, how they would tax their husbands with giving away their rings and swear
that they had given them as a present to some woman.

 Portia, when she returned, was in that happy temper of mind which never
 fails to attend the consciousness of having performed a good action. Her
 cheerful spirits enjoyed everything she saw: the moon never seemed to
 shine so bright before; and when that pleasant moon was hid behind a
 cloud, then a light which she saw from her house at Belmont as well
 pleased her charmed fancy, and she said to Nerissa:

 “That light we see is burning in my hall. How far that little candle
 throws its beams! So shines a good deed in a naughty world.” And
 hearing the sound of music from her house, she said, “Methinks that
 music sounds much sweeter than by day.”

 And now Portia and Nerissa entered the house, and, dressing themselves in
 their own apparel, they awaited the arrival of their husbands, who soon
 followed them with Antonio; and Bassanio presenting his dear friend to the
 Lady Portia, the congratulations and welcomings of that lady were hardly
 over when they perceived Nerissa and her husband quarreling in a corner of
 the room.

 “A quarrel already?” said Portia. “What is the matter?”

 Gratiano replied, “Lady, it is about a paltry gilt ring that Nerissa
 gave me, with words upon it like the poetry on a cutler’s knife:
 ‘Love me, and leave me not.’”

 “What does the poetry or the value of the ring signify?” said
 Nerissa. “You swore to me, when I gave it to you, that you would
 keep it till the hour of death; and now you say you gave it to the lawyer’s
 clerk. I know you gave it to a woman.”

 “By this hand,” replied Gratiano, “I gave it to a youth,
 a kind Of boy, a little scrubbed boy, no higher than yourself; be was
 clerk to the young counselor that by his wise pleading saved Antonio’s
 life. This prating boy begged it for a fee, and I could not for my life
 deny him.”

 Portia said: “You were to blame, Gratiano, to part with your wife’s
 first gift. I gave my Lord Bassanio a ring, and I am sure be would not
 part with it for all the world.”

 Gratiano, in excuse for his fault, now said, “My Lord Bassanio gave
 his ring away to the counselor, and then the boy, his clerk, that took
 some pains in writing, he begged my ring.”

 Portia, hearing this, seemed very angry and reproached Bassanio for giving
 away her ring; and she said Nerissa had taught her what to believe, and
 that she knew some woman had the ring. Bassanio was very unhappy to have
 so offended his dear lady, and he said with great earnestness:

 “No, by my honor, no woman had it, but a civil doctor who refused
 three thousand ducats of me and begged the ring, which when I denied him
 he went displeased away. What could I do, sweet Portia? I was so beset
 with shame for my seeming ingratitude that I was forced to send the ring
 after him. Pardon me, good lady. Had you been there, I think you would
 have begged the ring of me to give the worthy doctor.”

 “Ah!” said Antonio, “I am the unhappy cause of these
 quarrels.”

 Portia bid Antonio not to grieve at that, for that be was welcome
 notwithstanding; and then Antonio said:

 “I once did lend my body for Bassanio’s sake; and but for him
 to whom your husband gave the ring I should have now been dead. I dare be
 bound again, my soul upon the forfeit, your lord will never more break his
 faith with you.”

 “Then you shall be his surety,” said Portia. “Give him
 this ring and bid him keep it better than the other.”

 When Bassanio looked at this ring be was strangely surprised to find it
 was the same he gave away; and then Portia told him how she was the young
 counselor, and Nerissa was her clerk; and Bassanio found, to his
 unspeakable wonder and delight, that it was by the noble courage and
 wisdom of his wife that Antonio’s life was saved.

 And Portia again welcomed Antonio, and gave him letters which by some
 chance had fallen into her hands, which contained an account of Antonio’s
 ships, that were supposed lost, being safely arrived in the harbor. So
 these tragical beginnings of this rich merchant’s story were all
 forgotten in the unexpected good fortune which ensued; and there was
 leisure to laugh at the comical adventure of the rings and the husbands
 that did not know their own wives, Gratiano merrily swearing, in a sort of
 rhyming speech, that—

 While he lived, he’d fear no other thing

 So sore, as keeping safe Nerissa’s ring.

CYMBELINE

 During the time of Augustus Caesar, Emperor of Rome, there reigned in
 England (which was then called Britain) a king whose name was Cymbeline.

 Cymbeline’s first wife died when his three children (two sons and a
 daughter) were very young. Imogen, the eldest of these children, was
 brought up in her father’s court; but by a strange chance the two
 sons of Cymbeline were stolen out of their nursery when the eldest was but
 three years of age and the youngest quite an infant; and Cymbeline could
 never discover what was become of them or by whom they were conveyed away.

 Cymbeline was twice married. His second wife was a wicked, plotting woman,
 and a cruel stepmother to Imogen, Cymbeline’s daughter by his first
 wife.

 The queen, though she hated Imogen, yet wished her to marry a son of her
 own by a former husband (she also having been twice married), for by this
 means she hoped upon the death of Cymbeline to place the crown of Britain
 upon the head of her son Cloten; for she knew that, if the king’s
 sons were not found, the Princess Imogen must be the king’s heir.
 But this design was prevented by Imogen herself, who married without the
 consent or even knowledge of her father or the queen.

 Posthumus (for that was the name of Imogen’s husband) was the best
 scholar and most accomplished gentleman of that age. His father died
 fighting in the wars for Cymbeline, and soon after his birth his mother
 died also for grief at the loss of her husband.

 Cymbeline, pitying the helpless state of this orphan, took Posthumus
 (Cymbeline having given him that name because he was born after his father’s
 death), and educated him in his own court.

 Imogen and Posthumus were both taught by the same masters, and were
 playfellows from their infancy; they loved each other tenderly when they
 were children, and, their affection continuing to increase with their
 years, when they grew up they privately married.

 The disappointed queen soon learned this secret, for she kept spies
 constantly in watch upon the actions of her stepdaughter, and she
 immediately told the king of the marriage of Imogen with Posthumus.

 Nothing could exceed the wrath of Cymbeline when he heard that his
 daughter had been so forgetful of her high dignity as to marry a subject.
 He commanded Posthumus to leave Britain and banished him from his native
 country forever.

 The queen, who pretended to pity Imogen for the grief she suffered at
 losing her husband, offered to procure them a private meeting before
 Posthumus set out on his journey to Rome, which place he had chosen for
 his residence in his banishment. This seeming kindness she showed the
 better to succeed in her future designs in regard to her son Cloten, for
 she meant to persuade Imogen, when her husband was gone, that her marriage
 was not lawful, being contracted without the consent of the king.

 Imogen and Posthumus took a most affectionate leave of each other. Imogen
 gave her husband a diamond ring which had been her mother’s, and
 Posthumus promised never to part with the ring; and he fastened a bracelet
 on the arm of his wife, which he begged she would preserve with great
 care, as a token of his love; they then bade each other farewell, with
 many vows of everlasting love and fidelity.

 Imogen remained a solitary and dejected lady in her father’s court,
 and Posthumus arrived at Rome, the place he had chosen for his banishment.

 Posthumus fell into company at Rome with some gay young men of different
 nations, who were talking freely of ladies, each one praising the ladies
 of his own country and his own mistress. Posthumus, who had ever his own
 dear lady in his mind, affirmed that his wife, the fair Imogen, was the
 most virtuous, wise, and constant lady in the world.

 One of those gentlemen, whose name was Iachimo, being offended that a lady
 of Britain should be so praised above the Roman ladies, his country-women,
 provoked Posthumus by seeming to doubt the constancy of his so highly
 praised wife; and at length, after much altercation, Posthumus consented
 to a proposal of Iachimo’s that he (Iachimo) should go to Britain
 and endeavor to gain the love of the married Imogen. They then laid a
 wager that if Iachimo did not succeed in this wicked design he was to
 forfeit a large sum of money; but if he could win Imogen’s favor,
 and prevail upon her to give him the bracelet which Posthumus had so
 earnestly desired she would keep as a token of his love, then the wager
 was to terminate with Posthumus giving to Iachimo the ring which was
 Imogen’s love present when she parted with her husband. Such firm
 faith had Posthumus in the fidelity of Imogen that he thought he ran no
 hazard in this trial of her honor.

 Iachimo, on his arrival in Britain, gained admittance and a courteous
 welcome from Imogen, as a friend of her husband; but when he began to make
 professions of love to her she repulsed him with disdain, and he soon
 found that he could have no hope of succeeding in his dishonorable design.

 The desire Iachimo had to win the wager made him now have recourse to a
 stratagem to impose upon Posthumus, and for this purpose he bribed some of
 Imogen’s attendants and was by them conveyed into her bedchamber,
 concealed in a large trunk, where he remained shut up till Imogen.was
 retired to rest and had fallen asleep; and then, getting out of the trunk,
 he examined the chamber with great attention, and wrote down everything he
 saw there, and particularly noticed a mole which he observed upon Imogen’s
 neck, and then softly unloosing the bracelet from her arm, which Posthumus
 had given to her, he retired into the chest again; and the next day he set
 off for Rome with great expedition, and boasted to Posthumus that Imogen
 had given him the bracelet, and likewise permitted him to pass a night in
 her chamber. And in this manner Iachimo told his false tale: “Her
 bedchamber,” said he, “was hung with tapestry of silk and
 silver, the story was the proud Cleopatra when she met her Anthony, a
 piece of work most bravely wrought.”

 “This is true,” said Posthumus; “but this you might have
 heard spoken of without seeing.”

 “Then the chimney,” said Iachimo, “is south of the
 chamber, and the chimneypiece is Diana bathing; never saw I figures
 livelier expressed.” “This is a thing you might have likewise
 heard,” said Posthumus; “for it is much talked of.”

 Iachimo as accurately described the roof of the chamber; and added,
 “I had almost forgot her andirons; they were two winking Cupids made
 of silver, each on one foot standing.’” He then took out the
 bracelet, and said: “Know you this jewel, sir? She gave me this. She
 took it from her arm. I see her yet; her pretty action did outsell her
 gift, and yet enriched it, too. She gave it me, and said, SHE PRIZED IT
 ONCE.” He last of all described the mole he had observed upon her
 neck.

 Posthumus, who had heard the whole of this artful recital in an agony of
 doubt, now broke out into the most passionate exclamations against Imogen.
 He delivered up the diamond ring to Iachimo which he had agreed to forfeit
 to him if he obtained the bracelet from Imogen.

 Posthumus then in a jealous rage wrote to Pisanio, a gentleman of Britain,
 who was one of Imogen’s attendants, and had long been a faithful
 friend to Posthumus; and after telling him what proof he had of his wife’s
 disloyalty, he desired Pisanio would take Imogen to Milford Haven, a
 seaport of Wales, and there kill her. And at the same time he wrote a
 deceitful letter to Imogen, desiring her to go with Pisanio, for that,
 finding he could live no longer without seeing her, though he was
 forbidden upon pain of death to return to Britain, he would come to
 Milford Haven, at which place he begged she would meet him. She, good,
 unsuspecting lady, who loved her husband above all things, and desired
 more than her life to see him, hastened her departure with Pisanio, and
 the same night she received the letter she set out.

 When their journey was nearly at an end, Pisanio, who, though faithful to
 Posthumus, was not faithful to serve him in an evil deed, disclosed to
 Imogen the cruel order he had received.

 Imogen, who, instead of meeting a loving and beloved husband, found
 herself doomed by that husband to suffer death, was afflicted beyond
 measure.

 Pisanio persuaded her to take comfort and wait with patient fortitude for
 the time when Posthumus should see and repent his injustice. In the mean
 time, as she refused in her distress to return to her father’s
 court, he advised her to dress herself in boy’s clothes for more
 security in traveling; to which advice she agreed, and thought in that
 disguise she would go over to Rome and see her husband, whom, though he
 had used her so barbarously, she could no-t forget to love.

 When Pisanio had provided her with her new apparel he left her to her
 uncertain fortune, being obliged to return to court; but before he
 departed he gave her a vial of cordial, which he said the queen had given
 him as a sovereign remedy in all disorders.

 The queen, who hated Pisanio because he was a friend to Imogen and
 Posthumus, gave him this vial, which she supposed contained poison, she
 having ordered her physician to give her some poison, to try its effects
 (as she said) upon animals; but the physician, knowing her malicious
 disposition, would not trust her with real poison, but gave her a drug
 which would do no other mischief than causing a person to sleep with every
 appearance of death for a few hours. This mixture, which Pisanio thought a
 choice cordial, he gave to Imogen, desiring her, if she found herself ill
 upon the road, to take it; and so, with blessings and prayers for her
 safety and happy deliverance from her undeserved troubles, he left her.

 Providence strangely directed Imogen’s steps to the dwelling of her
 two brothers who had been stolen away in their infancy. Bellarius, who
 stole them away, was a lord in the court of Cymbeline, and, having been
 falsely accused to the king of treason and banished from the court, in
 revenge he stole away the two sons of Cymbeline and brought them up in a
 forest, where he lived concealed in a cave. He stole them through revenge,
 but he soon loved them as tenderly as if they had been his own children,
 educated them carefully, and they grew up fine youths, their princely
 spirits leading them to bold and daring actions; and as they subsisted by
 hunting, they were active and hardy, and were always pressing their
 supposed father to let them seek their fortune in the wars.

 At the cave where these youths dwelt it was Imogen’s fortune to
 arrive. She had lost her way in a large forest through which .her road lay
 to Milford Haven (from which she meant to embark for Rome); and being
 unable to find any place where she could purchase food, she was, with
 weariness and hunger, almost dying; for it is not merely putting on a man’s
 apparel that will enable a young lady, tenderly brought up, to bear the
 fatigue of wandering about lonely forests like a man.. Seeing this cave,
 she entered, hoping to find some one within of whom she could procure
 food. She found the cave empty, but, looking about, she discovered some
 cold meat, and her hunger was so pressing that she could not wait for an
 invitation, but sat down and began to eat.

 “Ah,” said she, talking to herself, “I see a man’s
 life is a tedious one. How tired am I! For two nights together I have made
 the ground my bed. My resolution helps me, or I should be sick. When
 Pisanio showed me Milford Haven from the mountain-top, how near it seemed!”
 Then the thoughts of her husband and his cruel mandate came across her,
 and she said, “My dear Posthumus, thou art a false one!”

 The two brothers of Imogen, who had been hunting with their reputed
 father, Bellarius, were by this time returned home. Bellarius had given
 them the names of Polydore and Cadwal, and they knew no better, but
 supposed that Bellarius was their father; but the real names of these
 princes were Guiderius and Arviragus.

 Bellarius entered the cave first, and, seeing Imogen, stopped them,
 saying: “ Come not in yet. It eats our victuals, or I should think
 it was a fairy.”

 “What is the matter, sir?” said the young men.

 “By Jupiter!” said Bellarius, again, “there is an angel
 in the cave, or if not, an earthly paragon.” So beautiful did Imogen
 look in her boy’s apparel.

 She, hearing the sound of voices, came forth from the cave and addressed
 them in these words: “Good masters, do not harm me. Before I entered
 your cave I had thought to have begged or bought what I have eaten.
 Indeed, I have stolen nothing, nor would I, though I had found gold
 strewed on the floor. Here is money for my meat, which I would have left
 on the board when I had made my meal, and parted with prayers for the
 provider.”

 They refused her money with great earnestness.

 “I see you are angry with me,” said the timid Imogen; “but,
 sirs, if you kill me for my fault, know that I should have died if I had
 not made it.”

 “Whither are you bound,” asked Bellarius, “and what is
 your name?”

 “Fidele is my name,” answered Imogen. “I have a kinsman
 who is bound for Italy; he embarked at Milford Haven, to whom being going,
 almost spent with hunger, I am fallen into this offense.”

 “Prithee, fair youth,” said old Bellarius, “do not think
 us churls, nor measure our good minds by this rude place we live in. You
 are well encountered; it is almost night. You shall have better cheer
 before you depart, and thanks to stay and eat it. Boys, bid him welcome.”

 The gentle youths, her brothers, then welcomed Imogen to their cave with
 many kind expressions, saying they would love her (or, as they said, HIM)
 as a brother; and they entered the cave, where (they having killed venison
 when they were hunting) Imogen delighted them with her neat housewifery,
 assisting them in preparing their supper; for, though it is not the custom
 now for young women of high birth to understand cookery, it was then, and
 Imogen excelled in this useful art; and, as her brothers prettily
 expressed it, Fidele cut their roots in characters, and sauced their
 broth, as if Juno had been sick and Fidele were her dieter.

 “And then,” said Polydore to his brother, “how
 angel-like he sings!”

 They also remarked to each other that though Fidele smiled so sweetly, yet
 so sad a melancholy did overcloud his lovely face, as if grief and
 patience had together taken possession of him.

 For these her gentle qualities (or perhaps it was their near relationship,
 though they knew it not) Imogen (or, as the boys called her, Fidele)
 became the doting-piece of her brothers, and she scarcely less loved them,
 thinking that but for the memory of her dear Posthumus she could live and
 die in the cave with these wild forest youths; and she gladly consented to
 stay with them till she was enough rested from the fatigue of traveling to
 pursue her way to Milford Haven.

 When the venison they had taken was all eaten and they were going out to
 hunt for more, Fidele could not accompany them because she was unwell.
 Sorrow, no doubt, for her husband’s

 cruel usage, as well as the fatigue of wandering in the forest, was the
 cause of her illness.

 They then bid her farewell, and went to their hunt, praising all the way
 the noble parts and graceful demeanor of the youth Fidele.

 Imogen was no sooner left alone than she recollected the cordial Pisanio
 had given her, and drank it off, and presently fell into a sound and
 deathlike sleep.

 When Bellarius and her brothers returned from hunting, Polydore went first
 into the cave, and, supposing her asleep, pulled off his heavy shoes, that
 he might tread softly and not awake her (so did true gentleness spring up
 in the minds of these princely foresters); but he soon discovered that she
 could not be awakened by any noise, and concluded her to be dead, and
 Polydore lamented over her with dear and brotherly regret, as if they had
 never from their infancy been parted.

 Bellarius also proposed to carry her out into the forest, and there
 celebrate her funeral with songs and solemn dirges, as was then the
 custom.

 Imogen’s two brothers then carried her to a shady covert, and there,
 laying her gently on the grass, they sang repose to her departed spirit,
 and, covering her over with leaves and flowers, Polydore said:

 “While summer lasts and I live here, Fidele, I will daily strew thy
 grave. The pale primrose, that flower most like thy face; the bluebell,
 like thy clear veins; and the leaf of eglantine, which is not sweeter than
 was thy breath-all these will I strew over thee. Yea, and the furred moss
 in winter, when there are no flowers to cover thy sweet corse.”

 When they had finished her funeral obsequies they departed, very
 sorrowful.

 Imogen had not been long left alone when, the effect of the sleepy drug
 going off, she awaked, and easily shaking off the slight covering of
 leaves and flowers they had thrown over her, she arose, and, imagining she
 had been dreaming, she said:

 “I thought I was a cave-keeper and cook to honest creatures. How
 came I here covered with flowers?”

 Not being able to find her way back to the cave, and seeing nothing of her
 new companions, she concluded it was certainly all a dream; and once more
 Imogen set out on her weary pilgrimage, hoping at last she should find her
 way to Milford Haven, and thence get a passage in some ship bound for
 Italy; for all her thoughts were still with her husband, Posthumus, whom
 she intended to seek in the disguise of a page.

 But great events were happening at this time, of which Imogen knew
 nothing; for a war had suddenly broken out between the Roman Emperor
 Augustus Caesar and Cymbeline, the King of Britain; and a Roman army had
 landed to invade Britain, and was advanced into the very forest over which
 Imogen was journeying. With this army came Posthumus.

 Though Posthumus came over to Britain with the Roman army, he did not mean
 to fight on their side against his own countrymen, but intended to join
 the army of Britain and fight in the cause of his king who had banished
 him.

 He still believed Imogen false to him; yet the death of her he had so
 fondly loved, and by his own orders, too (Pisanio having written him a
 letter to say he had obeyed his command, and that Imogen was dead), sat
 heavy on his heart, and therefore he returned to Britain, desiring either
 to be slain in battle or to be put to death by Cymbeline for returning
 home from banishment.

 Imogen, before she reached Milford Haven, fell into the hands of the Roman
 army, and, her presence and deportment recommending her, she was made a
 page to Lucius, the Roman general.

 Cymbeline’s army now advanced to meet the enemy, and when they
 entered this forest Polydore and Cadwal joined the king’s army. The
 young men were eager to engage in acts of valor, though they little
 thought they were going to fight for their own royal father; and old
 Bellarius went with them to the battle.

 He had long since repented of the injury he had done to Cymbeline in
 carrying away his sons; and, having been a warrior in his youth, he gladly
 joined the army to fight for the king he had so injured.

 And now a great battle commenced between the two armies, and the Britons
 would have been defeated, and Cymbeline himself killed, but for the
 extraordinary valor of Posthumus and Bellarius and the two sons of
 Cymbeline. They rescued the king and saved his life, and so entirely
 turned the fortune of the day that the Britons gained the victory.

 When the battle was over, Posthumus, who had not found the death he sought
 for, surrendered himself up to one of the officers of Cymbeline, willing
 to suffer the death which was to be his punishment if he returned from
 banishment.

 Imogen and the master she served were taken prisoners and brought before
 Cymbeline, as was also her old enemy, Iachimo, who was an officer in the
 Roman army. And when these prisoners were before the king, Posthumus was
 brought in to receive his sentence of death; and at this strange juncture
 of time Bellarius with Polydore and Cadwal were also brought before
 Cymbeline, to receive the rewards due to the great services they had by
 their valor done for the king. Pisanio, being one of the king’s
 attendants, was likewise present.

 Therefore there were now standing in the king’s presence (but with
 very different hopes and fears) Posthumus and Imogen, with her new master
 the Roman general; the faithful servant Pisanio and the false friend
 Iachimo; and likewise the two lost sons of Cymbeline, with Bellarius, who
 had stolen them away.

 The Roman general was the first who spoke; the rest stood silent before
 the king, though there was many a beating heart among them.

 Imogen saw Posthumus, and knew him, though he was in the disguise of a
 peasant; but he did not know her in her male attire. And she knew Iachimo,
 and she saw a ring on his finger which she perceived to be her own., but
 she did not know him as yet to have been the author of all her troubles;
 and she stood before her own father a prisoner of war.

 Pisanio knew Imogen, for it was he who had dressed her in the garb of a
 boy. “It is my mistress,” thought he. “Since she is
 living, let the time run on to good or bad.” Bellarius knew her,
 too, and softly said to Cadwal, “Is not this boy revived from death?”

 “One sand,” replied Cadwal, “does not more resemble
 another than that sweet, rosy lad is like the dead Fidele.”

 “The same dead thing alive,” said Polydore.

 “Peace, peace,” said Bellarius. “If it were he, I am
 sure be would have spoken to us.”

 “But we saw him dead,”, again whispered Polydore.

 “Be silent,” replied Bellarius.

 Posthumus waited in silence to hear the welcome sentence of his own death;
 and he resolved not to disclose to the king that he had saved his life in
 the battle, lest that should move Cymbeline to pardon him.

 Lucius, the Roman general, who had taken Imogen under his protection as
 his page, was the first (as has been before said) who spoke to the king.
 He was a man of high courage and noble and this was his speech to the
 king:

 “I hear you take no ransom for your prisoners, but doom them all to
 death. I am a Roman, and with a Roman heart will suffer, death. But there
 is one thing for which I would entreat.” Then bringing Imogen before
 the king, he said: “This boy is a Briton born. Let him be ransomed.
 He is my page. Never master had a page so kind, so duteous, so diligent on
 all occasions, so true, so nurselike. He hath done no Briton wrong, though
 he hath served a Roman. Save him, if you spare no one beside.”

 Cymbeline looked earnestly on his daughter Imogen. He knew her not in that
 disguise; but it seemed that all-powerful Nature spake in his heart, for
 he said: “I have surely seen him; his face appears familiar to me. I
 know not why or wherefore I say, live, boy, but I give you your life; and
 ask of me what boon you will and I will grant it you. Yea, even though it
 be the life of the noblest prisoner I have.”

 “I humbly thank your Highness,” said Imogen.

 What was then called granting a boon was the same as a promise to give any
 one thing, whatever it might be,. that the person on whom that favor was
 conferred chose to ask for.

 They all were attentive to hear what thing the page would ask for; and
 Lucius, her master, said to her:

 “I do not beg my life, good lad, but I know that is what you will
 ask for.”

 “No, no, alas!” said Imogen. “I have other work in hand,
 good master. Your life I cannot ask for.”

 This seeming want of gratitude in the boy astonished the Roman general.

 Imogen then, fixing her eye on Iachimo, demanded no other boon than this:
 that Iachimo should be made to confess whence he had the ring he wore on
 his finger.

 Cymbeline granted her this boon, and threatened Iachimo with the torture
 if he did not confess how he came by the diamond ring on his finger.

 Iachimo then made a full acknowledgment of all his villainy, in telling,
 as has been before related, the whole story of his wager with Posthumus
 and how he had succeeded in imposing upon is credulity.

 What Posthumus felt at hearing this proof of the innocence of his lady
 cannot be expressed. He instantly came forward and confessed to Cymbeline
 the cruel sentence which he had enjoined Pisanio to execute upon the
 princess, exclaiming, wildly:

 “O Imogen, my queen, my life, my wife! O Imogen, Imogen, Imogen!”

 Imogen could not see her beloved husband in this distress without
 discovering herself, to the unutterable joy of Posthumus, who was thus
 relieved from a weight of guilt and woe, and restored to the good graces
 of the dear lady he had so cruelly treated.

 Cymbeline, almost as much overwhelmed as he with joy, at finding his lost
 daughter so strangely recovered, received her to her former place in his
 fatherly affection, and not only gave her husband Posthumus his life, but
 consented to acknowledge him for his son-in-law.

 Bellarius chose this time of joy and reconciliation to make his
 confession. He presented Polydore and Cadwal to the king, telling him they
 were his two lost sons, Guiderius and Arviragus.

 Cymbeline forgave old Bellarius; for who could think of punishments at a
 season of such universal happiness? To find his daughter living, and his
 lost sons in the persons of his young deliverers, that he had seen so
 bravely fight in his defense, was unlooked-for joy indeed!

 Imogen was now at leisure to perform good services for her late master,
 the Roman general, Lucius, whose life the king, her father, readily
 granted at her request; and by the mediation of the same Lucius a peace
 was concluded between the Romans and the Britons which was kept inviolate
 many years.

 How Cymbeline’s wicked queen, through despair of bringing her
 projects to pass, and touched with remorse of conscience, sickened and
 died, having first lived to see her foolish son Cloten slain in a quarrel
 which he had provoked, are events too tragical to interrupt this happy
 conclusion by more than merely touching upon. It is sufficient that all
 were made happy who were deserving; and even the treacherous Iachimo, in
 consideration of his villainy having missed its final aim, was dismissed
 without punishment.

KING LEAR

 Lear, King of Britain, had three daughters: Goneril, wife to the Duke of
 Albany; Regan, wife to the Duke of Cornwall; and Cordelia, a young maid,
 for whose love the King of France and Duke of Burgundy were joint suitors,
 and were at this time making stay for that purpose in the court of Lear.

 The old king, worn out with age and the fatigues of government, he being
 more than fourscore years old, determined to take no further part in state
 affairs, but to leave the management to younger strengths, that he might
 have time to prepare for death, which must at no long period ensue. With
 this intent he called his three daughters to him, to know from their own
 lips which of them loved him best, that he might part his kingdom among
 them in such proportions as their affection for him should seem to
 deserve.

 Goneril, the eldest, declared that she loved her father more than words
 could give out, that he was dearer to her than the light of her own eyes,
 dearer than life and liberty, with a deal of such professing stuff, which
 is easy to counterfeit where there is no real love, only a few fine words
 delivered with confidence being wanted in that case. The king, delighted
 to hear from her own mouth this assurance of her love, and thinking truly
 that her heart went with it, in a fit of fatherly fondness bestowed upon
 her and her husband one-third of his ample kingdom.

 Then calling to him his second daughter he demanded what she had to say.
 Regan, who was made of the same hollow metal as her sister, was not a whit
 behind in her professions, but rather declared that what her sister had
 spoken came short of the love which she professed to bear for his
 Highness; in so much that she found all other joys dead in comparison with
 the pleasure which she took in the love of her dear king and father.

 Lear blessed himself in having such loving children, as he thought; and
 could do no less, after the handsome assurances which Regan had made, than
 bestow a third of his kingdom upon her and her husband, equal in size to
 that which he had already given away to Goneril.

 Then turning to his youngest daughter, Cordelia, whom he called his joy,
 he asked what she had to say,thinking no doubt that she would glad his
 ears with the same loving speeches which her sisters had uttered, or
 rather that her expressions would be so much stronger than theirs, as she
 had always been his darling, and favored by him above either of them. But
 Cordelia, disgusted with the flattery of her sisters, whose hearts she
 knew were far from their lips, and seeing that all their coaxing speeches
 were only intended to wheedle the old king out of his dominions, that they
 and their husbands might reign in his lifetime, made no other reply but
 this—that she loved his Majesty according to her duty, neither more
 nor less.

 The king, shocked with this appearance of ingratitude in his favorite
 child, desired her to consider her words and to mend her speech, lest it
 should mar her fortunes.

 Cordelia then told her father that he was her father, that he had given
 her breeding, and loved her; that she returned those duties back as was
 most fit, and did obey him, love him, and most honor him. But that she
 could not frame her mouth to such large speeches as her sisters had done,
 or promise to love nothing else in the world. Why had her sisters husbands
 if (as they said) they had no love for anything but their father? If she
 should ever wed, she was sure the lord to whom she gave her husband would
 want half her love, half of her care and duty; she should never marry like
 her sisters, to love her father all.

 Cordelia, who in earnest loved her old father even almost extravagantly as
 her sisters pretended to do, would have plainly told him so at any other
 time, in more daughter-like and loving terms, and without these
 qualifications, which did indeed sound a little ungracious; but after the
 crafty, flattering speeches of her sisters, which she had seen draw such
 extravagant rewards, she thought the handsomest thing she could do was to
 love and be silent. This put her affection out of suspicion of mercenary
 ends, and showed that she loved, but not for gain; and that her
 professions, the less ostentatious they were, had so much the more of
 truth and sincerity than her sisters’.

 This plainness of speech, which Lear called pride, so enraged the old
 monarch—who in his best of times always showed much of spleen and
 rashness, and in whom the dotage incident to old age had so clouded over
 his reason that he could not discern truth from flattery, nor a gaypainted
 speech from words that came from the heart—that in a fury of
 resentment he retracted the third part of his kingdom which yet remained,
 and which he had reserved for Cordelia, and gave it away from her, sharing
 it equally between her two sisters and their husbands, the Dukes of Albany
 and Cornwall, whom he now called to him and in presence of all his
 courtiers, bestowing a coronet between them, invested them jointly with
 all the power, revenue, and execution of government, only retaining to
 himself the name of king; all the rest of royalty he resigned, with this
 reservation, that himself, with a hundred knights for his attendants, was
 to be maintained by monthly course in each of his daughters’ palaces
 in turn.

 So preposterous a disposal of his kingdom, so little guided by reason, and
 so much by passion, filled all his courtiers with astonishment and sorrow;
 but none of them had the courage to interpose between this incensed king
 and his wrath, except the Earl of Kent, who was beginning to speak a good
 word for Cordelia, when the passionate Lear on pain of death commanded him
 to desist; but the good Kent was not so to be repelled. He had been ever
 loyal to Lear, whom he had honored as a king, loved as a father, followed
 as a master; and he had never esteemed his life further than as a pawn to
 wage against his royal master’s enemies, nor feared to lose it when
 Lear’s safety was the motive; nor, now that Lear was most his own
 enemy, did this faithful servant of the king forget his old principles,
 but manfully opposed Lear to do Lear good; and was unmannerly only because
 Lear was mad. He had been a most faithful counselor in times past to the
 king, and he besought him now that he would see with his eyes (as he had
 done in many weighty matters) and go by his advice still, and in his best
 consideration recall this hideous rashness; for he would answer with his
 life his judgment that Lear’s youngest daughter did not love him
 least, nor were those empty-hearted whose low sound gave no token of
 hollowness. When power bowed to flattery, honor was bound to plainness.
 For Lear’s threats, what could he do to him whose life was already
 at his service? That should not hinder duty from speaking.

 The honest freedom of this good Earl of Kent only stirred up the king’s
 wrath the more, and, like a frantic patient who kills his physician and
 loves his mortal disease, he banished this true servant, and allotted him
 but five days to make his preparations for departure; but if on the sixth
 his hated person was found within the realm of Britain, that moment was to
 be his death. And Kent bade farewell to the king, and said that, since he
 chose to show himself in such fashion, it was but banishment to stay
 there; and before he went he recommended Cordelia to the protection of the
 gods, the maid who had so rightly thought and so discreetly spoken; and
 only wished that her sisters’ large speeches might be answered with
 deeds of love; and then he went, as he said, to shape his old course to a
 new country.

 The King of France and Duke of Burgundy were now called in to hear the
 determination of Lear about his youngest daughter, and to know whether
 they would persist in their courtship to Cordelia, now that she was under
 her father’s displeasure and had no fortune but her own person to
 recommend her. And the Duke of Burgundy declined the match, and would not
 take her to wife upon such conditions. But the King of France,
 understanding what the nature of the fault had been which had lost her the
 love of her father—that it was only a tardiness of speech and the
 not being able to frame her tongue to flattery like her sisters—took
 this young maid by the hand and, saying that her virtues were a dowry
 above a kingdom, bade Cordelia to take farewell of her sisters and of her
 father, though he had been unkind, and she should go with him and be Queen
 of him and of fair France, and reign over fairer possessions than her
 sisters. And he called the Duke of Burgundy, in contempt, a waterish duke,
 because his love for this young maid had in a moment run all away like
 water.

 Then Cordelia with weeping eyes took leave of her sisters, and besought
 them to love their father well and make good their professions; and they
 sullenly told her not to prescribe to them, for they knew their duty, but
 to strive to content her husband, who had taken her (as they tauntingly
 expressed it) as Fortune’s alms. And Cordelia with a heavy heart
 departed, for she knew the cunning of her sisters and she wished her
 father in better hands than she was about to leave him in.

 Cordelia was no sooner gone than the devilish dispositions of her sisters
 began to show themselves ‘in their true colors. Even before the
 expiration of the first month, which Lear was to spend by agreement ,with
 his , daughter, Goneril, the old king began to find out the difference
 between promises and performances. This wretch, having got from her father
 all that he had to bestow, even to the giving away of the crown from off
 his head, began to grudge even those small remnants of royalty which the
 old man had reserved to himself, to please his fancy with the idea of
 being still a king. She could not bear to see him and his knights. Every
 time she met her father she put on a frowning countenance; and when the
 old man wanted to speak with her she would feign sickness or anything to
 get rid of the sight of him, for it was plain that she esteemed his old
 age a useless burden and his attendants an unnecessary expense; not only
 she herself slackened in her expressions of duty to the king, but by her
 example, and (it is to be feared) not without her private instructions,
 her very servants affected to treat him with neglect, and would either
 refuse to obey his orders or still more contemptuously pretend not to hear
 them. Lear could not but perceive this alteration in the behavior of his
 daughter, but he shut his eyes against it as long as he could, as people
 commonly are unwilling to believe the unpleasant consequences which their
 own mistakes and obstinacy have brought upon them.

 True love and fidelity are no more to be estranged by ILL, than falsehood
 and hollow-heartedness can be conciliated by GOOD, USAGE. This eminently
 appears in the instance of the good Earl of Kent, who, though banished by
 Lear, and his life made forfeit if he were found in Britain, chose to stay
 and abide all consequences as long as there was a chance of his being
 useful to the king his master. See to what mean shifts and disguises poor
 loyalty is forced to submit sometimes; yet it counts nothing base or
 unworthy so as it can but do service where it owes an obligation! In the
 disguise of a serving-man, all his greatness and pomp laid aside, this
 good earl proffered his services to the king, who, not knowing him to be
 Kent in that disguise, but pleased with a certain plainness, or rather
 bluntness, in his answers, which the earl put on (so different from that
 smooth, oily flattery which he had so much reason to be sick of, having
 found the effects not answerable in his daughter), a bargain was quickly
 struck, and Lear took Kent into his service by the name of Caius, as he
 called himself, never suspecting him to be his once great favorite, the
 high and mighty Earl of Kent.

 This Caius quickly found means to show his fidelity and love to his royal
 master, for, Goneril’s steward that same day behaving in a
 disrespectful manner to Lear, and giving him saucy looks and language, as
 no doubt he was secretly encouraged to do by his mistress, Caius, not
 enduring to hear so open an affront put upon his Majesty, made no more
 ado, but presently tripped up his heels and laid the unmannerly slave in
 the kennel; for which friendly service Lear became more and more attached
 to him.

 Nor was Kent the only friend Lear had. In his degree, and as far as so
 insignificant a personage could show his love, the poor fool, or jester,
 that had been of his palace while Lear had a palace, as it was the custom
 of kings and great personages at that time to keep a fool (as he was
 called) to make them sport after serious business—this poor fool
 clung to Lear after he had given away his crown, and by his witty sayings
 would keep up his good-humor, though he could not refrain sometimes from
 jeering at his master for his imprudence in uncrowning himself and giving
 all away to his daughters; at which time, as he rhymingly expressed it,
 these daughters—

“For sudden joy did weep,

 And I for sorrow sung,

That such a king should play bo-peep

 And go the fools among.”

 And in such wild sayings, and scraps of songs, of which he had plenty,
 this pleasant, honest fool poured out his heart even in the presence of
 Goneril herself, in many a bitter taunt and jest which cut to the quick,
 such as comparing the king to the hedgesparrow, who feeds the young of the
 cuckoo till they grow old enough, and then has its head bit off for its
 pains; and saying that an ass may know when the cart draws the horse
 (meaning that Lear’s daughters, that ought to go behind, now ranked
 before their father); and that Lear was no longer Lear, but the shadow of
 Lear. For which free speeches he was once or twice threatened to be
 whipped.

 The coolness and falling off of respect which Lear had begun to perceive
 were not all which this foolish fond father was to suffer from his
 unworthy daughter. She now plainly told him that his staying in her palace
 was inconvenient so long as he insisted upon keeping up an establishment
 of a hundred knights; that this establishment was useless and expensive
 and only served to fill her court with riot and feasting; and she prayed
 him that he would lessen their number and keep none but old men about him,
 such as himself, and fitting his age.

 Lear at first could not believe his eyes or ears, nor that it was his
 daughter who spoke so unkindly. He could not believe that she who had
 received a crown from him could seek to cut off his train and grudge him
 the respect due to his old age. But she persisting in her undutiful
 demand, the old man’s rage was so excited that he called her a
 detested kite and said that she spoke an untruth; and so indeed she did,
 for the hundred knights were all men of choice behavior and sobriety of
 manners, skilled in all particulars of duty, and not given to rioting or
 feasting, as she said. And he bid his horses to be prepared, for he would
 go to his other daughter, Regan, he and his hundred knights; and he spoke
 of ingratitude, and said it was a marble-hearted devil, and showed more
 hideous in a child than the sea-monster. And he cursed his eldest
 daughter, Goneril, so as was terrible to hear, praying that she might
 never have a child, or, if she had, that it might live to return that
 scorn and contempt upon her which she had shown to him; that she might
 feel how sharper than a serpent’s tooth it was to have a thankless
 child. And Goneril’s husband, the Duke of Albany, beginning to
 excuse himself for any share which Lear might suppose he had in the
 unkindness, Lear would not hear him out, but in a rage ordered his horses
 to be saddled and set out with his followers for the abode of Regan, his
 other daughter. And Lear thought to himself how small the fault of
 Cordelia (if it was a fault) now appeared in comparison with her sister’s,
 and he wept; and then he was ashamed that such a creature as Goneril
 should have so much power over his manhood as to make him weep.

 Regan and her husband were keeping their court in great pomp and state at
 their palace; and Lear despatched his servant Caius with letters to his
 daughter, that she might be prepared for his reception, while he and his
 train followed after. But it seems that Goneril had been beforehand with
 him, sending letters also to Regan, accusing her father of waywardness and
 ill-humors, and advising her not to receive so great a train as he was
 bringing with him. This messenger arrived at the same time with Caius, and
 Caius and he met, and who should it be but Caius’s old enemy the
 steward, whom he had formerly tripped up by the heels for his saucy
 behavior to Lear. Caius not liking the fellow’s look, and,
 suspecting what he came for, began to revile him and challenged him to
 fight, which the fellow refusing, Caius, in a fit of honest passion, beat
 him soundly, as such a mischief-maker and carrier of wicked messages
 deserved; which coming to the ears of Regan and her husband, they ordered
 Caius to be put in the stocks, though he was a messenger from the king her
 father and in that character demanded the highest respect. So that the
 first thing the king saw when he entered the castle was his faithful
 servant Caius sitting in that disgraceful situation.

 This was but a bad omen of the reception which he was to expect; but a
 worse followed when, upon inquiry for his daughter and her husband, he was
 told they were weary with traveling all night and could not see him; and
 when, lastly, upon his insisting in a positive and angry manner to see
 them, they came to greet him, whom should he see in their company but the
 hated Goneril, who had come to tell her own story and set her sister
 against the king her father!

 This sight much moved the old man, and still more to see Regan take her by
 the hand; and he asked Goneril if she was not ashamed to look upon his old
 white beard. And Regan advised him to go home again with Goneril, and live
 with her peaceably, dismissing half of his attendants, and to ask her
 forgiveness; for he was old and wanted discretion, and must be ruled and
 led by persons that had more discretion than himself. And Lear showed how
 preposterous that would sound, if he were to go down on his knees and beg
 of his own daughter for food and raiment; and he argued against such an
 unnatural dependence, declaring his resolution never to return with her,
 but to stay where he was with Regan, he and his hundred knights; for he
 said that she had not forgot the half of the kingdom which he had endowed
 her with, and that her eyes were not fierce like Goneril’s, but mild
 and kind. And he said that rather than return to Goneril, with half his
 train cut off, he would go over to France and beg a wretched pension of
 the king there, who had married his youngest daughter without a portion.

 But he was mistaken in expecting kinder treatment of Regan than he had
 experienced from her sister Goneril. As if willing to outdo her sister in
 unfilial behavior, she declared that she thought fifty knights too many to
 wait upon him; that five-and-twenty were enough. Then Lear, nigh
 heartbroken, turned to Goneril and said that he would go back with her,
 for her fifty doubled five-and-twenty, and so her love was twice as much
 as Regan’s. But Goneril excused herself, and said, what need of so
 many as five-and twenty? or even ten? or five? when he might be waited
 upon by her servants or her sister’s servants? So these two wicked
 daughters, as if they strove to exceed each other in cruelty to their old
 father, who had been so good to them, by little and little would have
 abated him of all his train, all respect (little enough for him that once
 commanded a kingdom) which was left him to show that he had once been a
 king! Not that a splendid train is essential to happiness, but from a king
 to a beggar is a hard change, from commanding millions to be without one
 attendant; and it was the ingratitude in his daughters’ denying more
 than what he would suffer by the want of it, which pierced this poor king
 to the heart; in so much that, with this double ill-usage, and vexation
 for having so foolishly given away a kingdom, his wits began to be
 unsettled, and while he said he knew not what, he vowed revenge against
 those unnatural hags and to make examples of them that should be a terror
 to the earth!

 While he was thus idly threatening what his weak arm could never execute,
 night came on, and a loud storm of thunder and lightning with rain; and
 his daughters still persisting in their resolution not to admit his
 followers, he called for his horses, and chose rather to encounter the
 utmost fury of the storm abroad than stay under the same roof with these
 ungrateful daughters; and they, saying that the injuries which wilful men
 procure to themselves are their just punishment, suffered him to go in
 that condition and shut their doors upon him.

 The winds were high, and the rain and storm increased, when the old man
 sallied forth to combat with the elements, less sharp than his daughters’
 unkindness. For many miles about there was scarce a bush; and there upon a
 heath, exposed to the fury of the storm in a dark night, did King Lear
 wander out, and defy the winds and the thunder; and he bid the winds to
 blow the earth into the sea, or swell the waves of the sea till they
 drowned the earth, that no token might remain of any such ungrateful
 animal as man. The old king was now left with no other companion than the
 poor fool, who still abided with him, with his merry conceits striving to
 outjest misfortune, saying it was but a naughty night to swim in, and
 truly the king had better go in and ask his daughter’s blessing:

But he that has a little tiny wit—

 With heigh ho, the wind and the rain,—

Must make content with his fortunes fit

 Though the rain it raineth every day,

and swearing it was a brave night to cool a lady’s pride.

 Thus poorly accompanied, this once great monarch was found by his
 ever-faithful servant the good Earl of Kent, now transformed to Caius, who
 ever followed close at his side, though the king did not know him to be
 the earl; and be said:

 “Alas, sir, are you here? Creatures that love night love not such
 nights as these. This dreadful storm has driven the beasts to their
 hiding-places. Man’s nature cannot endure the affliction or the
 fear.”

 And Lear rebuked him and said these lesser evils were not felt where a
 greater malady was fixed. When the mind is at ease the body has leisure to
 be delicate, but the tempest in his mind did take all feeling else from
 his senses but of that which beat at his heart. And he spoke of filial
 ingratitude, and said it was all one as if the mouth should tear the hand
 for lifting food to it; for parents were hands and food and everything to
 children.

 But the good Caius still persisting in his entreaties that the king would
 not stay out in the open air, at last persuaded him to enter a little
 wretched hovel which stood upon the heath, where the fool first entering,
 suddenly ran back terrified, saying that he had seen a spirit. But upon
 examination this spirit proved to be nothing more than a poor Bedlam
 beggar who had crept into this deserted hovel for shelter, and with his
 talk about devils frighted the fool, one of those poor lunatics who are
 either mad, or feign to be so, the better to extort charity from the
 compassionate country people, who go about the country calling themselves
 poor Tom and poor Turlygood, saying, “Who gives anything to poor
 Tom?” sticking pins and nails and sprigs of rosemary into their arms
 to make them bleed; and with horrible actions, partly by prayers, and
 partly with lunatic curses, they move or terrify the ignorant country folk
 into giving them alms. This poor fellow was such a one; and the king,
 seeing him in so wretched a plight, with nothing but a blanket about his
 loins to cover his nakedness, could not be persuaded but that the fellow
 was some father who had given all away to his daughters and brought
 himself to that pass; for nothing, he thought, could bring a man to such
 wretchedness but the having unkind daughters.

 And from this and many such wild speeches which he uttered the good Caius
 plainly perceived that he was not in his perfect mind, but that his
 daughters’ ill-usage had really made him go mad. And now the loyalty
 of this worthy Earl of Kent showed itself in more essential services than
 he had hitherto found opportunity to perform. For with the assistance of
 some of the king’s attendants who remained loyal he had the person
 of his royal master removed at daybreak to the castle of Dover, where his
 own friends and influence, as Earl of Kent, chiefly lay; and himself,
 embarking for France, hastened to the court of Cordelia, and did there in
 such moving terms represent the pitiful condition of her royal father, and
 set out in such lively colors the inhumanity of her sisters, that this
 good and loving child with many tears besought the king, her husband, that
 he would give her leave to embark for England, with a sufficient power to
 subdue these cruel daughters and their husbands and restore the old king,
 her father, to his throne; which being granted, she set forth, and with a
 royal army landed at Dover.

 Lear, having by some chance escaped from the guardians which’ the
 good Earl of Kent had put over him to take care of him in his lunacy, was
 found by some of Cordelia’s train, wandering about the fields near
 Dover, in a pitiable condition, stark mad, and singing aloud to himself,
 with a crown upon his head which he had made of straw and nettles and
 other wild weeds that he had picked up in the corn-fields. By the advice
 of the physicians, Cordelia, though earnestly desirous of seeing her
 father, was prevailed upon to put off the meeting till, by sleep and the
 operation of herbs which they gave him, he should be restored to greater
 composure. By the aid of these skilful physicians, to whom Cordelia
 promised all her gold and jewels for the recovery of the old king, Lear
 was soon in a condition to see his daughter.

 A tender sight it was to see the meeting between this father and daughter;
 to see the struggles between the joy of this poor old king at beholding
 again his once darling child, and the shame at receiving such filial
 kindness from her whom he had cast off for so small a fault in his
 displeasure; both these passions struggling with the remains of his
 malady, which in his half-crazed brain sometimes made him that he scarce
 remembered where he was or who it was tb at so kindly kissed him and spoke
 to him. And then he would beg the standers-by not to laugh at him if he
 were mistaken in thinking this lady to be his daughter Cordelia! And then
 to see him fall on his knees to beg pardon of his child; and she, good
 lady, kneeling all the while to ask a blessing of him, and telling him
 that it did not become him to kneel, but it was her duty, for she was his
 child, his true and very child Cordelia! And she kissed him (as she said)
 to kiss away all her sisters’ unkindness, and said that they might
 be ashamed of themselves, to turn their old kind father with his white
 beard out into the cold air, when her enemy’s dog, though it had bit
 her (as she prettily expressed it), should have stayed by her fire such a
 night as that, and warmed himself. And she told her father how she had
 come from France with purpose to bring him assistance; and he said that
 she must forget and forgive, for he was old and foolish and did not know
 what he did; but that to be sure she had great cause not to love him, but
 her sisters had none. And Cordelia said that she had no cause, no more
 than they had.

 So we will leave this old king in the protection of his dutiful and loving
 child, where, by the help of sleep and medicine, she and her physicians at
 length succeeded in winding up the untuned and jarring senses which the
 cruelty of his other daughters had so violently shaken. Let us return to
 say a word or two about those cruel daughters.

 These monsters of ingratitude, who had been so false to their old father,
 could not be expected to prove more faithful to their own husbands. They
 soon grew tired of paying even the appearance of duty and affection, and
 in an open way showed they had fixed their loves upon another. It happened
 that the object of their guilty loves was the same. It was Edmund, a
 natural son of the late Earl of Gloucester, who by his treacheries had
 succeeded in disinheriting his brother Edgar, the lawful heir, from his
 earldom, and by his wicked practices was now earl himself; a wicked man,
 and a fit object for the love of such wicked creatures as Goneril and
 Regan. It falling out about this time that the Duke of Cornwall, Regan’s
 husband, died, Regan immediately declared her intention of wedding this
 Earl of Gloucester, which rousing the jealousy of her sister, to whom as
 well as to Regan this wicked earl had at sundry times professed love,
 Goneril found means to make away with her sister by poison; but being
 detected in her practices, and imprisoned by her husband, the Duke of
 Albany, for this deed, and for her guilty passion for the earl which had
 come to his ears, she, in a fit of disappointed love and rage, shortly put
 an end to her own life. Thus the justice of Heaven at last overtook these
 wicked daughters.

 While the eyes of all men were upon this event, admiring the justice
 displayed in their deserved deaths, the same eyes were suddenly taken off
 from this sight to admire at the mysterious ways of the same power in the
 melancholy fate of the young and virtuous daughter, the Lady Cordelia,
 whose good deeds did seem to deserve a more fortunate conclusion. But it
 is an awful truth that innocence and piety are not always successful in
 this world. The forces which Goneril and Regan had sent out under the
 command of the bad Earl of Gloucester were victorious, and Cordelia, by
 the practices of this wicked earl, who did not like that any should stand
 between him and the throne, ended her life in prison. Thus heaven took
 this innocent lady to itself in her young years, after showing her to the
 world an illustrious example of filial duty. Lear did not long survive
 this kind child.

 Before he died, the good Earl of Kent, who had still attended his old
 master’s steps from the first of his daughters’ ill-usage to
 this sad period of his decay, tried to make him understand that it was he
 who had followed him under the name of Caius; but Lear’s care-crazed
 brain at that time could not comprehend how that could be, or how Kent and
 Caius could be the same person, so Kent thought it needless to trouble him
 with explanations at such a time; and, Lear soon after expiring, this
 faithful servant to the king, between age and grief for his old master’s
 vexations, soon followed him to the grave.

 How the judgment of Heaven overtook the bad Earl of Gloucester, whose
 treasons were discovered, and himself slain in single combat with his
 brother, the lawful earl, and how Goneril’s husband, the Duke of
 Albany, who was innocent of the death of Cordelia, and had never
 encouraged his lady in her wicked proceedings against her father, ascended
 the throne of Britain after the death of Lear, it is needless here to
 narrate, Lear and his three daughters being dead, whose adventures alone
 concern our story.

MACBETH

 When Duncan the Meek reigned King of Scotland there lived a great thane,
 or lord, called Macbeth. This Macbeth was a near kinsman to the king, and
 in great esteem at court for his valor and conduct in the wars, an example
 of which he had lately given in defeating a rebel army assisted by the
 troops of Norway in terrible numbers.

 The two Scottish generals, Macbeth and Banquo, returning victorious from
 this great battle, their way lay over a blasted heath, where they were
 stopped by the strange appearance of three figures like women, except that
 they had beards, and their withered skins and wild attire made them look
 not like any earthly creatures. Macbeth first addressed them, when they,
 seemingly offended, laid each one her choppy finger upon her skinny lips,
 in token of silence; and the first of them saluted Macbeth with the title
 of Thane of Glamis. The general was not a little startled to find himself
 known by such creatures; but how much more, when the second of them
 followed up that salute by giving him the title of Thane of Cawdor, to
 which honor he had no pretensions; and again the third bid him, “All
 hail! that shalt be king hereafter!” Such a prophetic greeting might
 well amaze him, who knew that while the king’s sons lived he could
 not hope to succeed to the throne. Then turning to Banquo, they pronounced
 him, in a sort of riddling terms, to be LESSER THAN MACBETH, AND GREATER!
 NOT SO HAPPY, BUT MUCH HAPPIER! and prophesied that though he should never
 reign, yet his sons after him should be kings in Scotland. They then
 turned into air and vanished; by which the generals knew them to be the
 weird sisters, or witches.

 While they stood pondering on the strangeness of this adventure there
 arrived certain messengers from the king, who were empowered by him to
 confer upon Macbeth the dignity of Thane of Cawdor. An event so
 miraculously corresponding with the prediction of the witches astonished
 Macbeth, and he stood wrapped in amazement, unable to make reply to the
 messengers; and in that point of time swelling hopes arose in his mind
 that the prediction of the third witch might in like manner have its
 accomplishment, and that he should one day reign king in Scotland.

 Turning to Banquo, he said, “Do you not hope that your children
 shall be kings, when what the witches promised to me has so wonderfully
 come to pass?”

 “That hope,” answered the general, “might enkindle you
 to aim at the throne; but oftentimes these ministers of darkness tell us
 truths in little things, to betray us into deeds of greatest consequence.”

 But the wicked suggestions of the witches had sunk too deep into the mind
 of Macbeth to allow him to attend to the warnings of the good Banquo. From
 that time he bent all his thoughts how to compass the throne of Scotland.

 Macbeth had a wife, to whom he communicated the strange prediction of the
 weird sisters and its partial accomplishment. She was a bad, ambitious
 woman, and so as her husband and herself could arrive at greatness she
 cared not much by what means. She spurred on the reluctant purpose of
 Macbeth, who felt compunction at the thoughts of blood, and did not cease
 to represent the murder of the king as a step absolutely necessary to the
 fulfilment of the flattering prophecy.

 It happened at this time that the king, who out of his royal condescension
 would oftentimes visit his principal nobility upon gracious terms, came to
 Macbeth’s house, attended by his two sons, Malcolm and Donalbain,
 and a numerous train of thanes and attendants, the more to honor Macbeth
 for the triumphal success of his wars.

 The castle of Macbeth was pleasantly situated and the air about it was
 sweet and wholesome, which appeared by the nests which the martlet, or
 swallow, had built under all the jutting friezes and buttresses of the
 building, wherever it found a place of advantage; for where those birds
 most breed and haunt the air is observed to be delicate. The king entered,
 well pleased with the place, and not less so with the attentions and
 respect of his honored hostess, Lady Macbeth, who had the art of covering
 treacherous purposes with smiles, and could look like the innocent flower
 while she was indeed serpent under it.

 The king, being tired with his journey, went early to bed, and in his
 state-room two grooms of his chamber (as was the custom) beside him. He
 had been unusually pleased with his reception, and had made presents
 before he retired to his principal ; and among the rest had sent a diamond
 to Lady Macbeth, greeting the name of his most kind hostess.

 Now was the middle of night, when over half the world nature seems dead,
 and wicked dreams abuse men’s minds asleep, and none but the wolf
 and the murderer are abroad. This was the time when Lady Macbeth waked to
 plot the murder of the king. She would not have undertaken a deed so
 abhorrent to her sex but that she feared her husband’s nature, that
 it was too full of the milk of human kindness to do a contrived murder.
 She knew him to be ambitious, but withal to be scrupulous, and not yet
 prepared for that height of crime which commonly in the end accompanies
 inordinate ambition. She had won him to consent to the murder, but she
 doubted his resolution; and she feared that the natural tenderness of his
 disposition (more humane than her own) would come between and defeat the
 purpose. So with her own hands armed with a dagger she approached the king’s
 bed, having taken care to ply the grooms of his chamber so with wine that
 they slept intoxicated and careless of their charge. There lay Duncan in a
 sound sleep after the fatigues of his journey, and as she viewed him
 earnestly there was something in his face, as he slept, which resembled
 her own father, and she had not the courage to proceed.

 She returned to confer with her husband. His resolution had begun to
 stagger. He considered that there were strong reasons against the deed. In
 the first place, he was not only a subject, but a near kinsman to the
 king; and he had been his host and entertainer that day, whose duty, by
 the laws of hospitality, it was to shut the door against his murderers,
 not bear the knife himself. Then he considered how just and merciful a
 king this Duncan had been, how clear of offense to his subjects, how
 loving to his nobility, and in particular to him; that such kings are the
 peculiar care of Heaven, and their subjects doubly bound to revenge their
 deaths. Besides, by the favors of the king, Macbeth stood high in the
 opinion of all sorts of men, and how would those honors be stained by the
 reputation of so foul a murder!

 In these conflicts of the mind Lady Macbeth found her husband inclining to
 the better part and resolving to proceed no further. But she, being a
 woman not easily shaken from her evil purpose, began to pour in at his
 ears words which infused a portion of her own spirit into his mind,
 assigning reason upon reason why he should not shrink from what he had
 undertaken; how easy the deed was; how soon it would be over; and how the
 action of one short night would give to all their nights and days to come
 sovereign sway and royalty! Then she threw contempt on his change of
 purpose, and accused him of fickleness and cowardice; and declared that
 she had given suck, and knew how tender it was to love the babe that
 milked her, but she would, while it was smiling in her face, have plucked
 it from her breast and dashed its brains out if she had so sworn to do it
 as he had sworn to perform that murder. Then she added, how practicable it
 was to lay the guilt of the deed upon the drunken, sleepy grooms. And with
 the valor of her tongue she so chastised his sluggish resolutions that he
 once more summoned up courage to the bloody business.

 So, taking the dagger in his hand, he softly stole in the dark to the room
 where Duncan lay; and as he went he thought he saw another dagger in the
 air, with the handle toward him, and on the blade and at the point of it
 drops of blood; but when be tried to grasp at it it was nothing but air, a
 mere phantasm proceeding from his own hot and oppressed brain and the
 business he had in hand.

 Getting rid of this fear, he entered the king’s room, whom he
 despatched with one stroke of his dagger. just as he had done the murder
 one of the grooms who slept in the chamber laughed in his sleep, and the
 other cried, “Murder,” which woke them both.

 But they said a short prayer; one of them said, “God less us!”
 and the other answered, “Amen”; and addressed themselves to
 sleep again. Macbeth, who stood listening to them, tried to say “Amen”
 when the fellow said “God bless us!” but, though he had most
 need of a blessing, the word stuck in his throat and he could not
 pronounce it.

 Again he thought he heard a voice which cried: “Sleep no more!
 Macbeth doth murder sleep, the innocent sleep, that nourishes life.”
 Still it cried, “Sleep no more!” to all the house. “Glamis
 hath murdered sleep, and therefore Cawdor shall sleep no more, Macbeth
 shall sleep no more.”

 With such horrible imaginations Macbeth returned to his listening wife,
 who began to think he had failed of his purpose and that the deed was
 somehow frustrated. He came in so distracted a state that she reproached
 him with his want of firmness and sent him to wash his hands of the blood
 which stained them, while she took his dagger, with purpose to stain the
 cheeks of the grooms with blood, to make it seem their guilt.

 Morning came, and with it the discovery of the murder, which could not be
 concealed; and though Macbeth and his lady made great show of grief, and
 the proofs against the grooms (the dagger being produced against them and
 their faces smeared with blood) were sufficiently strong, yet the entire
 suspicion fell upon Macbeth, whose inducements to such a deed were so much
 more forcible than such poor silly grooms could be supposed to have; and
 Duncan’s two sons fled. Malcolm, the eldest, sought for refuge in
 the English court; and the youngest, Donalbain, made his escape to
 Ireland.

 The king’s sons, who should have succeeded him, having thus vacated
 the throne, Macbeth as next heir was crowned king, and thus the prediction
 of the weird sisters was literally accomplished.

 Though placed so high, Macbeth and his queen could not forget the prophecy
 of the weird sisters that, though Macbeth should be king, yet not his
 children, but the children of Banquo, should be kings after him. The
 thought of this, and that they had defiled their hands with blood, and
 done so great crimes, only to place the posterity of Banquo upon the
 throne, so rankled within them that they determined to put to death both
 Banquo and his son, to make void the predictions of the weird sisters,
 which in their own case had been so remarkably brought to pass.

 For this purpose they made a great supper, to which they invited all the
 chief thanes; and among the rest, with marks of particular respect, Banquo
 and his son Fleance were invited. The way by which Banquo was to pass to
 the palace at night was beset by murderers appointed by Macbeth, who
 stabbed Banquo; but in the scuffle Fleance escaped. From that Fleance
 descended a race of monarchs who afterward filled the Scottish throne,
 ending with James the Sixth of Scotland and the First of England, under
 whom the two crowns of England and Scotland were united.

 At supper, the queen, whose manners were in the highest degree affable and
 royal, played the hostess with a gracefulness and attention which
 conciliated every one present, and Macbeth discoursed freely with his
 thanes and nobles, saying that all that was honorable in the country was
 under his roof, if he had but his good friend Banquo present, whom yet he
 hoped he should rather have to chide for neglect than to lament for any
 mischance. just at these words the ghost of Banquo, whom he had caused to
 be murdered, entered the room and placed himself on the chair which
 Macbeth was about to occupy. Though Macbeth was a bold man, and one that
 could have faced the devil without trembling, at this horrible sight his
 cheeks turned white with fear and he stood quite unmanned, with his eyes
 fixed upon the ghost. His queen and all the nobles, who saw nothing, but
 perceived him gazing (as they thought) upon an empty chair, took it for a
 fit of distraction; and she reproached him, whispering that it was but the
 same fancy which made him see the dagger in the air when he was about to
 kill Duncan. But Macbeth continued to see the ghost, and gave no heed to
 all they could say, while he addressed it with distracted words, yet so
 significant that his queen, fearing the dreadful secret would be
 disclosed, in great haste dismissed the guests, excusing the infirmity of
 Macbeth as disorder he was often troubled with.

 To such dreadful fancies Macbeth was subject. His queen and he had their
 sleeps afflicted with terrible dreams, and the blood of Banquo troubled
 them not more than the escape of Fleance, whom now they looked upon as
 father to a line of kings who should keep their posterity out of the
 throne. With these miserable thoughts they found no peace, and Macbeth
 determined once more to seek out the weird sisters and know from them the
 worst.

 He sought them in a cave upon the heath, where they, who knew by foresight
 of his coming, were engaged in preparing their dreadful charms by which
 they conjured up infernal spirits to reveal to them futurity. Their horrid
 ingredients were toads, bats, and serpents, the eye of a newt and the
 tongue of a dog, the leg of a lizard and the wing of the night-owl, the
 scale of a dragon, the tooth of a wolf, the maw of the ravenous salt-sea
 shark, the mummy of a witch, the root of the poisonous hemlock (this to
 have effect must be digged in the dark), the gall of a goat, and the liver
 of a Jew, with slips of the yew-tree that roots itself in graves, and the
 finger of a dead child. All these were set on to boil in a great kettle,
 or caldron, which, as fast as it grew too hot, was cooled with a baboon’s
 blood. To these they poured in the blood of a sow that had eaten her
 young, and they threw into the flame the grease that had sweaten from a
 murderer’s gibbet. By these charms they bound the infernal spirit to
 answer their questions.

 It was demanded of Macbeth whether he would have his doubts resolved by
 them or by their masters, the spirits.

 He, nothing daunted by the dreadful ceremonies which be saw, boldly
 answered: “Where are they? Let me see them.”

 And they called the spirits, which were three. And the first arose in the
 likeness of an armed head, and he called Macbeth by name and bid him
 beware of the Thane of Fife; for which caution Macbeth thanked him; for
 Macbeth had entertained a jealousy of Macduff, the Thane of Fife.

 And the second spirit arose in the likeness of a bloody child, and he
 called Macbeth by name and bid him have no fear, but laugh to scorn the
 power of man, for none of woman born should have power to hurt him; and he
 advised him to be bloody, bold, and resolute.

 “Then live, Macduff!” cried the king. “What need I fear
 thee? But yet I will make assurance doubly sure. Thou shalt not live, that
 I may tell pale-hearted fear it lies, and sleep in spite of thunder.”

 That spirit being dismissed, a third arose in the form of a child crowned,
 with a tree in his hand. He called Macbeth by name and comforted him
 against conspiracies, saying that he should never be vanquished until the
 wood of Birnam to Dunsinane hill should come against him.

 “Sweet bodements! good!” cried Macbeth; “who can unfix
 the forest, and move it from its earth-bound roots? I see I shall live the
 usual period of man’s life, and not be cut off by a violent death.
 But my heart throbs to know one thing. Tell me, if your art can tell so
 much, if Banquo’s issue shall ever reign in this kingdom?”

 Here the caldron sank into the ground, and a noise of music was heard, and
 eight shadows, like kings, passed by Macbeth, and Banquo last, who bore a
 glass which showed the figures of many more, and Banquo, all bloody,
 smiled upon Macbeth, and pointed to them; by which Macbeth knew that these
 were the posterity of Banquo, who should reign after him in Scotland; and
 the witches, with a sound of soft music, and with dancing, making a show
 of duty and welcome to Macbeth, vanished. And from this time the thoughts
 of Macbeth were all bloody and dreadful. The first thing he heard when he
 got out of the witches’ cave was that Macduff, Thane of Fife, had
 fled to England to join the army which was forming against him under
 Malcolm, the eldest son of the late king, with intent to displace Macbeth
 and set Malcolm, the right heir, upon the throne. Macbeth, stung with
 rage, set upon the castle of Macduff and put his wife and children, whom
 the thane had left behind, to the sword, and extended the slaughter to all
 who claimed the least relationship to Macduff.

 These and such-like deeds alienated the minds of all his chief nobility
 from him. Such as could fled to join with Malcolm and Macduff, who were
 now approaching with a powerful army which they had raised in England; and
 the rest secretly wished success to their arms, though, for fear of
 Macbeth, they could take no active part. His recruits went on slowly.
 Everybody hated the tyrant; nobody loved or honored him; but all suspected
 him; and he began to envy the condition of Duncan, whom he had murdered,
 who slept soundly in his grave, against whom treason had done its worst.
 Steel nor poison, domestic malice nor foreign levies, could hurt him any
 longer.

 While these things were acting, the queen, who had been the sole partner
 in his wickedness, in whose bosom he could sometimes seek a momentary
 repose from those terrible dreams which afflicted them both nightly, died,
 it is supposed, by her own hands, unable to bear the remorse of guilt and
 public hate; by which event he was left alone, without a soul to love or
 care for him, or a friend to whom he could confide his wicked purposes.

 He grew careless of life and wished for death; but the near approach of
 Malcolm’s army roused in him what remained of his ancient courage,
 and he determined to die (as he expressed it) “with armor on his
 back.” Besides this, the hollow promises of the witches had filled
 him with a false confidence, and he remembered the sayings of the spirits,
 that none of woman born was to hurt him, and that he was never to be
 vanquished till Birnam wood should come to Dunsinane, which he thought
 could never be. So he shut himself up in his castle, whose impregnable
 strength was such as defied a siege. Here he sullenly waited the approach
 of Malcolm. When, upon a day, there came a messenger to him, pale and
 shaking with fear, almost unable to report that which he had seen; for he
 averred, that as he stood upon his watch on the hill he looked toward
 Birnam, and to his thinking the wood began to move!

 “Liar and slave!” cried Macbeth. “If thou speakest
 false, thou shalt hang alive upon the next tree, till famine end thee. If
 thy tale be true, I care not if thou dost as much by me”; for
 Macbeth now began to faint in resolution, and to doubt the equivocal
 speeches of the spirits. He was not to fear till Birnam wood should come
 to Dunsinane; and now a wood did move! “However,” said he,
 “if this which he avouches be true, let us arm and out. There is no
 flying hence, nor staying here. I begin to be weary of the sun, and wish
 my life at an end.” With these desperate speeches he sallied forth
 upon the besiegers, who had now come up to the castle.

 The strange appearance which had given the messenger an idea of a wood
 moving is easily solved. When the besieging army marched through the wood
 of Birnam, Malcolm, like a skilful general, instructed his soldiers to hew
 down every one a bough and bear it before him, by way of concealing the
 true numbers of his host. This marching of the soldiers with boughs had at
 a distance the appearance which had frightened the messenger. Thus were
 the words of the spirit brought to pass, in a sense different from that in
 which Macbeth had understood them, and one great hold of his confidence
 was gone.

 And now a severe skirmishing took place, in which Macbeth, though feebly
 supported by those who called themselves his friends, but in reality hated
 the tyrant and inclined to the party of Malcolm and Macduff, yet fought
 with the extreme of rage and valor, cutting to pieces all who were opposed
 to him, till he came to where Macduff was fighting. Seeing Macduff, and
 remembering the caution of the spirit who had counseled him to avoid
 Macduff, above all men, he would have turned, but Macduff, who had been
 seeking him through the whole fight, opposed his turning, and a fierce
 contest ensued, Macduff giving him many foul reproaches for the murder of
 his wife and children. Macbeth, whose soul was charged enough with blood
 of that family already, would still have declined the combat; but Macduff
 still urged him to it, calling him tyrant, murderer, hell-hound, and
 villain.

 Then Macbeth remembered the words of the spirit, how none of woman born
 should hurt him; and, smiling confidently, he said to Macduff:

 “Thou losest thy labor, Macduff. As easily thou mayest impress the
 air with thy sword as make me vulnerable. I bear a charmed life, which
 must not yield to one of woman born.”

 “Despair thy charm,” said Macduff, “and let that lying
 spirit whom thou hast served tell thee that Macduff was never born of
 woman, never as the ordinary manner of men is to be born, but was untimely
 taken from his mother.”

 “Accursed be the tongue which tells me so,” said the trembling
 Macbeth, who felt his last hold of confidence give way; “and let
 never man in future believe the lying equivocations of witches and
 juggling spirits who deceive us in words which have double senses, and,
 while they keep their promise literally, disappoint our hopes with a
 different meaning. I will not fight with thee.”

 “Then live!” said the scornful Macduff. “We will have a
 show of thee, as men show monsters, and a painted board, on which all be
 written, ‘Here men may see the tyrant!’”

 “Never,” said Macbeth, whose courage returned with despair.
 “I will not live to kiss the ground before young Malcolm’s
 feet to be baited with the curses of the rabble. Though Birnam wood be
 come to Dunsinane, and thou opposed to me, who wast born of woman, yet
 will I try the last.”

 With these frantic words he threw himself upon Macduff, who, after a
 severe struggle, in the end overcame him, and, cutting off his head, made
 a present of it to the young and lawful king, Malcolm, who took upon him
 the government which, by the machinations of the usurper, he had so long
 been deprived of, and ascended the throne of Duncan the Meek among the
 acclamations of the nobles and the people.

ALL’S WELL THAT ENDS WELL

 Bertram, Count of Rousillon, had newly come to his title and estate by the
 death of his father. The King of France loved the father of Bertram, and
 when he heard of his death he sent for his son to come immediately to his
 royal court in Paris, intending, for the friendship he bore the late
 count, to grace young Bertram with his especial favor and protection.

 Bertram was living with his mother, the widowed countess, when Lafeu, an
 old lord of the French court, came to conduct him to the king. The King of
 France was an absolute monarch and the invitation to court was in the form
 of a royal mandate, or positive command, which no subject, of what high
 dignity soever, might disobey; therefore, though the countess, in parting
 with this dear son, seemed a second time to bury her husband, whose loss
 she had so lately mourned, yet she dared not to keep him a single day, but
 gave instant orders for his departure. Lafeu, who came to fetch him, tried
 to comfort the countess for the loss of her late lord and her son’s
 sudden absence; and he said, in a courtier’s flattering manner, that
 the king was so kind a prince, she would find in his Majesty a husband,
 and that he would be a father to her son; meaning only that the good king
 would befriend the fortunes of Bertram. Lafeu told the countess that the
 king had fallen into a sad malady, which was pronounced by his physicians
 to be incurable. The lady expressed great sorrow on hearing this account
 of the king’s ill health, and said she wished the father of Helena
 (a young gentlewoman who was present in attendance upon her) were living
 that she doubted not he could have cured his Majesty of his disease. And
 she told Lafeu something of the history of Helena, saying she was the only
 daughter of the famous physician, Gerard de Narbon, and that he had
 recommended his daughter to her care when he was dying, so that since his
 death she had taken Helena under her protection; then the countess praised
 the virtuous disposition and excellent qualities of Helena, saying she
 inherited these virtues from her worthy father. While she was speaking,
 Helena wept in sad and mournful silence, which made the countess gently
 reprove her for too much grieving for her father’s death.

 Bertram now bade his mother farewell. The countess parted with this dear
 son with tears and many blessings, and commended him to the care of Lafeu,
 saying:

 “Good my lord, advise him, for he is an unseasoned courtier.”

 Bertram’s last words were spoken to Helena, but they were words of
 mere civility, wishing her happiness; and he concluded his short farewell
 to her with saying:

 “Be comfortable to my mother, your mistress, and make much of her.”

 Helena had long loved Bertram, and when she wept in sad and mournful
 silence the tears she shed were not for Gerard de Narbon.. Helena loved
 her father, but in the present feeling of a deeper love, the object of
 which she was about to lose, she had forgotten the very form and features
 of her dead father, her imagination presenting no image to her mind but
 Bertram’s.

 Helena had long loved Bertram, yet she always remembered that he was the
 Count of Rousillon, descended from the most ancient family in France. She
 of humble birth. Her parents of no note at all. His ancestors all noble.
 And therefore she looked up to the high-born Bertram as to her master and
 to her dear lord, and dared not form any wish but to live his servant,
 and, so living, to die his vassal. So great the distance seemed to her
 between his height of dignity and her lowly fortunes that she would say:

 “It were all one that I should love a bright particular star, and
 think to wed it, Bertram is so far above me.”

 Bertram’s absence filled her eyes with tears and her heart with
 sorrow; for though she loved without hope, yet it was a pretty comfort to
 her to see him every hour, and Helena would sit and look upon his dark
 eye, his arched brow, and the curls of his fine hair till she seemed to
 draw his portrait on the tablet of her heart, that heart too capable of
 retaining the memory of every line in the features of that loved face.

 Gerard de Narbon, when he died, left her no other portion than some
 prescriptions of rare and well-proved virtue, which, by deep study and
 long experience in medicine, he had collected as sovereign and almost
 infallible remedies. Among the rest there was one set down as an approved
 medicine for the disease under which Lafeu said the king at that time
 languished; and when Helena heard of the king’s complaint, she, who
 till now had been so humble and so hopeless, formed an ambitious project
 in her mind to go herself to Paris and undertake the cure of the king. But
 though Helena was the possessor of this choice prescription, it was
 unlikely, as the king as well as his physicians was of opinion that his
 disease was incurable, that they would give credit to a poor unlearned
 virgin if she should offer to perform a cure. The firm hopes that Helena
 had of succeeding, if she might be permitted to make the trial, seemed
 more than even her father’s skill warranted, though he was the most
 famous physician of his time; for she felt a strong faith that this good
 medicine was sanctified by all the luckiest stars in heaven to be the
 legacy that should advance her fortune, even to the high dignity of being
 Count Rousillon’s wife.

 Bertram had not been long gone when the countess was informed by her
 steward that he had overheard Helena talking to herself, and that he
 understood, from some words she uttered, she was in love with Bertram and
 thought of following him to Paris. The countess dismissed the steward with
 thanks, and desired him to tell Helena she wished to speak with her. What
 she had just heard of Helena brought the remembrance of days long past
 into the mind of the countess; those days, probably, when her love for
 Bertram’s father first began; and she said to herself:

 “Even so it was with me when I was young. Love is a thorn that
 belongs to the rose of youth; for in the season of youth, if ever we are
 Nature’s children, these faults are ours, though then we think not
 they are faults.”

 While the countess was thus meditating on the loving errors of her own
 youth, Helena entered, and she said to her, “Helena, you know I am a
 mother to you.”

 Helena replied, “You are my honorable mistress.”

 “You are my daughter,” said the countess again. “I say I
 am your mother. Why do you start and look pale at my words?”

 With looks of alarm and confused thoughts, fearing the countess suspected
 her love, Helena still replied, “Pardon me, madam, you are not my
 mother; the Count Rousillon cannot be my brother, nor I your daughter.”

 “Yet, Helena,” said the countess, “you might be my
 daughter-in-law; and I am afraid that is what you mean to be, the words
 MOTHER and DAUGHTER so disturb you. Helena, do you love my son?”

 “Good madam, pardon me,” said the affrighted Helena.

 Again the countess repeated her question. “Do you love my son?”

 “Do not you love him, madam?” said Helena.

 The countess replied: “Give me not this evasive answer, Helena.
 Come, come, disclose the state of your affections, for your love has to
 the full appeared.”

 Helena, on her knees now, owned her love, and with shame and terror
 implored the pardon of her noble mistress; and with words expressive of
 the sense she had of the inequality between their fortunes she protested
 Bertram did not know she loved him, comparing her humble, unaspiring love
 to a poor Indian who adores the sun that looks upon his worshiper but
 knows of him no more. The countess asked Helena if she had not lately an
 intent to go to Paris. Helena owned the design she had formed in her mind
 when she heard Lafeu speak of the king’s illness.

 “This was your motive for wishing to go to Paris,” said the
 countess, “was it? Speak truly.”

 Helena honestly answered, “My lord your son made me to think of
 this; else Paris. and the medicine and the king had from the conversation
 of my thoughts been absent then.”

 The countess heard the whole of this confession without saying a word
 either of approval or of blame, but she strictly questioned Helena as to
 the probability of the medicine being useful to the king. She found that
 it was the most prized by Gerard de Narbon of all he possessed, and that
 he had given it to his daughter on his death-bed; and remembering the
 solemn promise she had made at that awful hour in regard to this young
 maid, whose destiny, and the life of the king himself, seemed to depend on
 the execution of a project (which, though conceived by the fond
 suggestions of a loving maiden’s thoughts, the countess knew not but
 it might be the unseen workings of Providence to bring to pass the
 recovery of the king and to lay the foundation of the future fortunes of
 Gerard de Narbon’s daughter), free leave she gave to Helena to
 pursue her own way, and generously furnished her with ample means and
 suitable attendants; and Helena set out for Paris with the blessings of
 the countess and her kindest wishes for her success.

 Helena arrived at Paris, and by the assistance of her friend, the old Lord
 Lafeu, she obtained an audience of the king. She had still many
 difficulties to encounter, for the king was not easily prevailed on to try
 the medicine offered him by this fair young doctor. But she told him she
 was Gerard de Narbon’s daughter (with whose fame the king was well
 acquainted), and she offered the precious medicine as the darling treasure
 which contained the essence of all her father’s long experience and
 skill, and she boldly engaged to forfeit her life if it failed to restore
 his Majesty to perfect health in the space of two days. The king at length
 consented to try it, and in two days’ time Helena was to lose her
 fife if the king did not recover; but if she succeeded, he promised to
 give her the choice of any man throughout all France (the princes only
 excepted) whom she could like for a husband; the choice of a husband being
 the fee Helena demanded if she cured the king of his disease.

 Helena did not deceive herself in the hope she conceived of the efficacy
 of her father’s medicine. Before two days were at an end the king
 was restored to perfect health, and he assembled all the young noblemen of
 his court together, in order to confer the promised reward of a husband
 upon his fair physician; and he desired Helena to look round on this
 youthful parcel of noble bachelors and choose her husband. Helena was not
 slow to make her choice, for among these young lords she saw the Count
 Rousillon, and, turning to Bertram, she said:

 “This is the man. I dare not say, my lord, I take you, but I give me
 and my service ever whilst I live into your guiding power.”

 “Why, then,” said the king, “young Bertram, take her;
 she is your wife.”

 Bertram did not hesitate to declare his dislike to this present of the
 king’s of the self-offered Helena, who, he said, was a poor
 physician’s daughter, bred at his father’s charge, and now
 living a dependent on his mother’s bounty.

 Helena heard him speak these words of rejection and of scorn, and she said
 to the king: “That you are well, my lord, I am glad. Let the rest
 go.”

 But the king would not suffer his royal command to be so slighted, for the
 power of bestowing their nobles in marriage was one of the many privileges
 of the kings of France, and that same day Bertram was married to Helena, a
 forced and uneasy marriage to Bertram, and of no promising hope to the
 poor lady, who, though she gained the noble husband she had hazarded her
 life to obtain, seemed to have won but a splendid blank, her husband’s
 love not being a gift in the power of the King of France to bestow.

 Helena was no sooner married than she was desired by Bertram to apply to
 the king for him for leave of absence from court; and when she brought him
 the king’s permission for his departure, Bertram told her that he
 was not prepared for this sudden marriage, it had much unsettled him, and
 therefore she must not wonder at the course he should pursue. If Helena
 wondered not, she grieved when she found it was his intention to leave
 her. He ordered her to go home to his mother. When Helena heard this
 unkind command, she replied:

 “Sir, I can nothing say to this but that I am your most obedient
 servant, and shall ever with true observance seek to eke out that desert
 wherein my homely stars have failed to equal my great fortunes.”

 But this humble speech of Helena’s did not at all move the haughty
 Bertram to pity his gentle wife, and he parted from her without even the
 common civility of a kind farewell.

 Back to the countess then Helena returned. She had accomplished the
 purport of her journey, she had preserved the life of the king, and she
 had wedded her heart’s dear lord, the Count Rousillon; but she
 returned back a dejected lady to her noble mother-in-law, and as soon as
 she entered the house she received a letter from Bertram which almost
 broke her heart.

 The good countess received her with a cordial welcome, as if she had been
 her son’s own choice and a lady of a high degree, and she spoke kind
 words to comfort her for the unkind neglect of Bertram in sending his wife
 home on her bridal day alone. But this gracious reception failed to cheer
 the sad mind of Helena, and she said:

 “Madam, my lord is gone, forever gone.” She then read these
 words out of Bertram’s letter:

 “When you can get the ring from my finger, which never shall come
 off, then call me husband, but in such a Then I write a Never.”

 “This is a dreadful sentence!” said Helena.

 The countess begged her to have patience, and said, now Bertram was gone,
 she should be her child and that she deserved a lord that twenty such rude
 boys as Bertram might tend upon, and hourly call her mistress. But in vain
 by respectful condescension and kind flattery this matchless mother tried
 to soothe the sorrows of her daughter-in-law.

 Helena still kept her eyes fixed upon the letter, and cried out in an
 agony of grief, “TILL I HAVE NO WIFE, I HAVE NOTHING IN FRANCE.”
 The countess asked her if she found those words in the letter.

 “Yes, madam,” was all poor Helena could answer.

 The next morning Helena was missing. She left a letter to be delivered to
 the countess after she was gone, to acquaint her with the reason of her
 sudden absence. In this letter she informed her that she was so much
 grieved at having driven Bertram from his native country and his home,
 that to atone for her offense, she had undertaken a pilgrimage to the
 shrine of St. Jaques le Grand, and concluded with requesting the countess
 to inform her son that the wife he so hated had left his house forever.

 Bertram, when he left Paris, went to Florence, and there became an officer
 in the Duke of Florence’s army, and after a successful war, in which
 he distinguished himself by many brave actions, Bertram received letters
 from his mother containing the acceptable tidings that Helena would no
 more disturb him; and he was preparing to return home, when Helena
 herself, clad in her pilgrim’s weeds, arrived at the city of
 Florence.

 Florence was a city through which the pilgrims used to pass on their way
 to St. Jaques le Grand; and when Helena arrived at this city she heard
 that a hospitable widow dwelt there who used to receive into her house the
 female pilgrims that were going to visit the shrine of that saint, giving
 them lodging and kind entertainment. To this good lady, therefore, Helena
 went, and the widow gave her a courteous welcome and invited her to see
 whatever was curious in that famous city, and told her that if she would
 like to see the duke’s army she would take her where she might have
 a full view of it.

 “And you will see a countryman of yours,” said the widow.
 “His name is Count Rousillon, who has done worthy service in the
 duke’s wars.” Helena wanted no second invitation, when she
 found Bertram was to make part of the show. She accompanied her hostess;
 and a sad and mournful pleasure it was to her to look once more upon her
 dear husband’s face.

 “Is he not a handsome man?” said the widow.

 “I like him well,” replied Helena, with great truth.

 All the way they walked the talkative widow’s discourse was all of
 Bertram. She told Helena the story of Bertram’s marriage, and how he
 had deserted the poor lady his wife and entered into the duke’s army
 to avoid living with her. To this account of her own misfortunes Helena
 patiently listened, and when it was ended the history of Bertram was not
 yet done, for then the widow began another tale, every word of which sank
 deep into the mind of Helena; for the story she now told was of Bertram’s
 love for her daughter.

 Though Bertram did not like the marriage forced on him by the king, it
 seems he was not insensible to love, for since he had been stationed with
 the army at Florence he had fallen in love with Diana, a fair young
 gentlewoman, the daughter of this widow who was Helena’s hostess;
 and every night, with music of all sorts, and songs composed in praise of
 Diana’s beauty, he would come under her window and solicit her love;
 and all his suit to her was that she would permit him to visit her by
 stealth after the family were retired to rest. But Diana would by no means
 be persuaded to grant this improper request, nor give any encouragement to
 his suit, knowing him to be a married man; for Diana had been brought up
 under the counsels of a prudent mother, who, though she was now in reduced
 circumstances, was well born and descended from the noble family of the
 Capulets.

 All this the good lady related to Helena, highly praising the virtuous
 principles of her discreet daughter, which she said were entirely owing to
 the excellent education and good advice she had given her; and she further
 said that Bertram had been particularly importunate with Diana to admit
 him to the visit he so much desired that night, because he was going to
 leave Florence early the next morning.

 Though it grieved Helena to hear of Bertram’s love for the widow’s
 daughter, yet from this story the ardent mind of Helena conceived a
 project (nothing discouraged at the ill success of her former one) to
 recover her truant lord. She disclosed to the widow that she was Helena,
 the deserted wife of Bertram, and requested that her kind hostess and her
 daughter would suffer this visit from Bertram to take place, and allow her
 to pass herself upon Bertram for Diana, telling them her chief motive for
 desiring to have this secret meeting with her husband was to get a ring
 from him, which, he had said, if ever she was in possession of he would
 acknowledge her as his wife.

 The widow and her daughter promised to assist her in this affair, partly
 moved by pity for this unhappy, forsaken wife and partly won over to her
 interest by the promises of reward which Helena made them, giving them a
 purse of money in earnest of her future favor. In the course of that day
 Helena caused information to be sent to Bertram that she was dead, hoping
 that, when he thought himself free to make a second choice by the news of
 her death, he would offer marriage to her in her feigned character of
 Diana. And if she could obtain the ring and this promise, too, she doubted
 not she should make some future good come of it.

 In the evening, after it was dark, Bertram was admitted into Diana’s
 chamber, and Helena was there ready to receive him. The flattering
 compliments and love discourse he addressed to Helena were precious sounds
 to her though she knew they were meant for Diana; and Bertram was so well
 pleased with her that he made her a solemn promise to be her husband, and
 to love her forever; which she hoped would be prophetic of a real
 affection, when he should know it was his own wife, the despised Helena,
 whose conversation had so delighted him.

 Bertram never knew how sensible a lady Helena was, else perhaps he would
 not have been so regardless of her; and seeing her every day, he had
 entirely over looked her beauty; a face we are accustomed to see
 constantly losing the effect which is caused by the first sight either of
 beauty or of plainness; and of her understanding it was impossible he
 should judge, because she felt such reverence, mixed with her love for
 him, that she was always silent in his presence. But now that her future
 fate, and the happy ending of all her love-projects, seemed to depend on
 her leaving a favorable impression on the mind of Bertram from this night’s
 interview, she exerted all her wit to please him; and the simple graces of
 her lively conversation and the endearing sweetness of her manners so
 charmed Bertram that be vowed she should be his wife. Helena begged the
 ring from off his finger as a token of his regard, and he gave it to her;
 and in return for this ring, which it was of such importance to her to
 possess, she gave him another ring, which was one the king had made her a
 present of. Before it was light in the morning she sent Bertram away; and
 he immediately set out on his journey toward his mother’s house.

 Helena prevailed on the widow and Diana to accompany her to Paris, their
 further assistance being necessary to the full accomplishment of the plan
 she had formed. When they arrived there, they found the king was gone upon
 a visit to the Countess of Rousillon, and Helena followed the king with
 all the speed she could make.

 The king was still in perfect health, and his gratitude to her who had
 been the means of his recovery was so lively in his mind that the moment
 he saw the Countess of Rousillon he began to talk of Helena, calling her a
 precious jewel that was lost by the folly of her son; but seeing the
 subject distressed the countess, who sincerely lamented the death of
 Helena, he said:

 “My good lady, I have forgiven and forgotten all.”

 But the good-natured old Lafeu, who was present, and could not bear that
 the memory of his favorite Helena should be so lightly passed over, said,
 “This I must say, the young lord did great offense to his Majesty,
 his mother, and his lady; but to himself he did the greatest wrong of all,
 for he has lost a wife whose beauty astonished all eyes, whose words took
 all ears captive, whose deep perfection made all hearts wish to serve her.”

 The king said: “Praising what is lost makes the remembrance dear.
 Well—call him hither”; meaning Bertram, who now presented
 himself before the king, and on his expressing deep sorrow for the
 injuries he had done to Helena the king, for his dead father’s and
 his admirable mother’s sake, pardoned him and restored him once more
 to his favor. But the gracious countenance of the king was soon changed
 toward him, for he perceived that Bertram wore the very ring upon his
 finger which he had given to Helena; and he well remembered that Helena
 had called all the saints in heaven to witness she would never part with
 that ring unless she sent it to the king himself upon some great disaster
 befalling her; and Bertram, on the king’s questioning him how he
 came by the ring, told an improbable story of a lady throwing it to him
 out of a window, and denied ever having seen Helena since the day of their
 marriage. The king, knowing Bertram’s dislike to his wife, feared he
 had destroyed her, and he ordered his guards to seize Bertram, saying:

 “I am wrapt in dismal thinking, for I fear the life of Helena was
 foully snatched.”

 At this moment Diana and her mother entered and presented a petition to
 the king, wherein they begged his Majesty to exert his royal power to
 compel Bertram to marry Diana, he having made her a solemn promise of
 marriage. Bertram, fearing the king’s anger, denied he had made any
 such promise; and then Diana produced the ring (which Helena had put into
 her hands) to confirm the truth of her words; and she said that she had
 given Bertram the ring he then wore, in exchange for that, at the time he
 vowed to marry her. On hearing this the king ordered the guards to seize
 her also; and, her account of the ring differing from Bertram’s, the
 king’s suspicions were confirmed, and he said if they did not
 confess how they came by this ring of Helena’s they should be both
 put to death. Diana requested her mother might be permitted to fetch the
 jeweler of whom she bought the ring, which, being granted, the widow went
 out, and presently returned, leading in Helena herself.

 The good countess, who in silent grief had beheld her son’s danger,
 and had even dreaded that the suspicion of his having destroyed his wife
 might possibly be true, finding her dear Helena, whom she loved with even
 a maternal affection, was still living, felt a delight she was hardly able
 to support; and the king, scarce believing for joy that it was Helena,
 said:

 “Is this indeed the wife of Bertram that I see?”

 Helena, feeling herself yet an unacknowledged wife, replied, “No, my
 good lord, it is but the shadow of a wife you see; the name and not the
 thing.”

 Bertram cried out: “Both, both! Oh pardon!”

 “O my lord,” said Helena, “when I personated this fair
 maid I found you wondrous kind; and look, here is your letter!”
 reading to him in a joyful tone those words which she had once repeated so
 sorrowfully, “WHEN FROM MY FINGER YOU CAN GET THIS RING—This
 is done; it was to me you gave the ring. Will you be mine, now you are
 doubly won?”

 Bertram replied, “If you can make it plain that you were the lady I
 talked with that night I will love you dearly, ever, ever dearly.”

 This was no difficult task, for the widow and Diana came with Helena to
 prove this fact; and the king was so well pleased with Diana for the
 friendly assistance she had rendered the dear lady he so truly valued for
 the service she had done him that he promised her also a noble husband,
 Helena’s history giving him a hint that it was a suitable reward for
 kings to bestow upon fair ladies when they perform notable services.

 Thus Helena at last found that her father’s legacy was indeed
 sanctified by the luckiest stars in heaven; for she was now the beloved
 wife of her dear Bertram, the daughter-in-law of her noble mistress, and
 herself the Countess of Rousillon.

TAMING OF THE SHREW

 Katharine, the Shrew, was the eldest daughter of Baptista, a rich
 gentleman of Padua. She was a lady of such an ungovernable spirit and
 fiery temper, such a loud-tongued scold, that she was known in Padua by no
 other name than Katharine the Shrew. It seemed very unlikely, indeed
 impossible, that any gentleman would ever be found who would venture to
 marry this lady, and therefore Baptista was much blamed for deferring his
 consent to many excellent offers that were made to her gentle sister
 Bianca, putting off all Bianca’s suitors with this excuse, that when
 the eldest sister was fairly off his bands they should have free leave to
 address young Bianca.

 It happened, however, that a gentleman, named Petruchio, came to Padua
 purposely to look out for a wife, who, nothing discouraged by these
 reports of Katharine’s temper, and hearing she was rich and
 handsome, resolved upon marrying this famous termagant, and taming her
 into a meek and manageable wife. And truly none was so fit to set about
 this herculean labor as Petruchio, whose spirit was as high as Katharine’s,
 and he was a witty and most happy-tempered humorist, and withal so wise,
 and of such a true judgment, that he well knew how to feign a passionate
 and furious deportment when his spirits were so calm that himself could
 have laughed merrily at his own angry feigning, for his natural temper was
 careless and easy; the boisterous airs he assumed when he became the
 husband of Katharine being but in sport, or, more properly speaking,
 affected by his excellent discernment, as the only means to overcome, in
 her own way, the passionate ways of the furious Katharine.

 A-courting, then, Petruchio went to Katharine the Shrew; and first of all
 he applied to Baptista, her father, for leave to woo his GENTLE DAUGHTER
 Katharine, as Petruchio called her, saying, archly, that, having heard of
 her bashful modesty and mild behavior, he had come from Verona to solicit
 her love. Her father, though he wished her married, was forced to confess
 Katharine would ill answer this character, it being soon apparent of what
 manner of gentleness she was composed, for her music-master rushed into
 the room to complain that the gentle Katharine, his pupil, had broken his
 head with her lute for presuming to find fault with her performance;
 which, when Petruchio heard, he said:

 “It is a brave wench. I love her more than ever, and long to have
 some chat with her.” And hurrying the old gentleman for a positive
 answer, he said: “My business is in haste, Signor Baptista. I cannot
 come every day to woo. You knew my father. He is dead, and has left me
 heir to all his lands and goods. Then tell me, if I get your daughter’s
 love, what dowry you will give with her.”

 Baptista thought his manner was somewhat blunt for a lover; but, being
 glad to get Katharine married, he answered that he would give her twenty
 thousand crowns for her dowry, and half his estate at his death. So this
 odd match was quickly agreed on and Baptista went to apprise his shrewish
 daughter of her lover’s addresses, and sent her in to Petruchio to
 listen to his suit.

 In the mean time Petruchio was settling with himself the mode of courtship
 be should pursue; and he said: “I will woo her with some spirit when
 she comes. If she rails at me, why, then I will tell her she sings as
 sweetly as a nightingale; and if she frowns, I will say she looks as clear
 as roses newly washed with dew. If she will not speak a word, I will
 praise the eloquence of her language; and if she bids me leave her, I will
 give her thanks as if she bid me stay with her a week.”

 Now the stately Katharine entered, and Petruchio first addressed her with:

 “Good morrow, Kate, for that is your name, I hear.”

 Katharine, not liking this plain salutation, said, disdainfully, “They
 call me Katharine who do speak to me.”

 “You lie,” replied the lover; “for you are called plain
 Kate, and bonny Kate, and sometimes Kate the Shrew; but, Kate, you are the
 prettiest Kate in Christendom, and therefore, Kate, hearing your mildness
 praised in every town, I am come to woo you for my wife.”

 A strange courtship they made of it. She in loud and angry terms showing
 him how justly she had gained the name of Shrew, while he still praised
 her sweet and courteous words, till at length, hearing her father coming,
 he said (intending to make as quick a wooing as possible):

 “Sweet Katharine, let us set this idle chat aside, for your father
 has consented that you shall be my wife, your dowry is agreed on, and
 whether you will or no I will marry you.”

 And now Baptista entering, Petruchio told him his daughter had received
 him kindly and that she had promised to be married the next Sunday. This
 Katharine denied, saying she would rather see him hanged on Sunday, and
 reproached her father for wishing to wed her to such a madcap ruffian as
 Petruchio. Petruchio desired her father not to regard her angry words, for
 they had agreed she should seem reluctant before him, but that when they
 were alone he had found her very fond and loving; and he said to her:

 “Give me your hand, Kate. I will go to Venice to buy you apparel
 against our wedding-day. Provide the feast, father, bid the wedding
 guests. I will be sure to bring rings, fine array, and rich clothes, that
 my Katharine may be fine. And kiss me, Kate, for we will be married on
 Sunday.”

 On the Sunday all the wedding guests were assembled, but they waited long
 before Petruchio came, and Katharine wept for vexation to think that
 Petruchio had only been making a jest of her. At last, however, he
 appeared; but he brought none of the bridal finery be had promised
 Katharine, nor was he dressed himself like a bridegroom, but in strange,
 disordered attire, as if he meant to make a sport of the serious business
 he came about; and his servant and the very horses on which they rode were
 in like manner in mean and fantastic fashion habited.

 Petruchio could not be persuaded to change his dress. He said Katharine
 was to be married to him, and not to his clothes. And, finding it was in
 vain to argue with him, to the church they went, he still behaving in the
 same mad way, for when the priest asked Petruchio if Katharine should be
 his wife, he swore so loud that she should, that, all amazed, the priest
 let fall his book, and as he stooped to take it up this mad-brained
 bridegroom gave him such a cuff that down fell the priest and his book
 again. And all the while they were being married he stamped and swore so
 that the high-spirited Katharine trembled and shook with fear. After the
 ceremony was over, while they were yet in the church, he called for wine,
 and drank a loud health to the company, and threw a sop which was at the
 bottom of the glass full in the sexton’s face, giving no other
 reason for this strange act than that the sexton’s beard grew thin
 and hungerly, and seemed to ask the sop as he was drinking. Never sure was
 there such a mad marriage; but Petruchio did but put this wildness on the
 better to succeed in the plot he had formed to tame his shrewish wife.

 Baptista had provided a sumptuous marriage feast, but when they returned
 from church, Petruchio, taking hold of Katharine, declared his intention
 of carrying his wife home instantly, and no remonstrance of his
 father-in-law, or angry words of the enraged Katharine, could make him
 change his purpose. He claimed a husband’s right to dispose of his
 wife as he pleased, and away he hurried Katharine off; he seeming so
 daring and resolute that no one dared attempt to stop him.

 Petruchio mounted his wife upon a miserable horse, lean and lank, which he
 had picked out for the purpose, and, himself and his servant no better
 mounted, they journeyed on through rough and miry ways, and ever when this
 horse of Katharine’s stumbled he would storm and swear at the poor
 jaded beast, who could scarce crawl under his burthen, as if he had been
 the most passionate man alive.

 At length, after a weary journey, during which Katharine had heard nothing
 but the wild ravings of Petruchio at the servant and the horses, they
 arrived at his house. Petruchio welcomed her kindly to her home, but he
 resolved she should have neither rest nor food that night. The tables were
 spread, and supper soon served; but Petruchio, pretending to find fault
 with every dish, threw the meat about the floor, and ordered the servants
 to remove it away; and all this he did, as he said, in love for his
 Katharine, that she might not eat meat that was not well dressed. And when
 Katharine, weary and supperless, retired to rest, he found the same fault
 with the bed, throwing the pillows and bedclothes about the room, so that
 she was forced to sit down in a chair, where, if, she chanced to drop
 asleep, she was presently awakened by the loud voice of her husband
 storming at the servants for the ill-making of his wife’s
 bridal-bed.

 The next day Petruchio pursued the same course, still speaking kind words
 to Katharine, but, when she attempted to eat, finding fault with
 everything that was set before her, throwing the breakfast on the floor as
 he had done the supper; and Katharine, the haughty Katharine, was fain to
 beg the servants would bring her secretly a morsel of food; but they,
 being instructed by Petruchio, replied they dared not give her anything
 unknown to their master.

 “Ah,” said she, “did he marry me to famish me? Beggars
 that come to my father’s door have food given them. But I, who never
 knew what it was to entreat for anything, am starved for want of food,
 giddy for want of sleep, with oaths kept waking, and with brawling fed;
 and that which vexes me more than all, he does it under the name of
 perfect love, pretending that if I sleep or eat, it were present death to
 me.”

 Here the soliloquy was interrupted by the entrance of Petruchio. He, not
 meaning she should be quite starved, had brought her a small portion of
 meat, and he said to her:

 “How fares my sweet Kate? Here, love, you see how diligent I am. I
 have dressed your meat myself. I am sure this kindness merits thanks.
 What, not a word? Nay, then you love not the meat, and all the pains I
 have taken is to no purpose.” He then ordered the servant to take
 the dish away.

 Extreme hunger, which had abated the pride of Katharine, made her say,
 though angered to the heart, “I pray you let it stand.”

 But this was not all Petruchio intended to bring her to, and he replied,
 “The poorest service is repaid with thanks, and so shall mine before
 you touch the meat.”

 On this Katharine brought out a reluctant “I thank you, sir.”

 And now he suffered her to make a slender meal, saying: “Much good
 may it do your gentle heart, Kate. Eat apace! And now, my honey love, we
 will return to your father’s house and revel it as bravely as the
 best, with silken coats and caps and golden rings, with ruffs and scarfs
 and fans and double change of finery.” And to make her believe be
 really intended to give her these gay things, he called in a tailor and a
 haberdasher, who brought some new clothes he had ordered for her, and
 then, giving her plate to the servant to take away, before she had half
 satisfied her hunger, he said:

 “What, have you dined?”

 The haberdasher presented a cap, saying, “Here is the cap your
 worship bespoke.” On which Petruchio began to storm afresh, saying
 the cap was molded in a porringer and that it was no bigger than a cockle
 or walnut shell, desiring the haberdasher to take it away and make it
 bigger.

 Katharine said, “I will have this; all gentlewomen wear such caps as
 these.”

 “When you are gentle,” replied Petruchio, “you shall
 have one, too, and not till then.”

 The meat Katharine had eaten had a little revived her fallen spirits, and
 she said: “Why, sir, I trust I may have leave to speak, and speak I
 will. I am no child, no babe. Your betters have endured to hear me say my
 mind; and if you cannot, you had better stop your ears.”

 Petruchio would not hear these angry words, for he had happily discovered
 a better way of managing his wife than keeping up a jangling argument with
 her; therefore his answer was:

 “Why, you say true; it is a paltry cap, and I love you for not
 liking it.”

 “Love me, or love me not,” said Katharine, “I like the
 cap, and I will have this cap or none.”

 “You say you wish to see the gown,” said Petruchio, still
 affecting to misunderstand her.

 The tailor then came forward and showed her a fine gown he had made for
 her. Petruchio, whose intent was that she should have neither cap nor
 gown, found as much fault with that.

 “Oh, mercy, Heaven!” said he, “what stuff is here! What,
 do you call this a sleeve? it is like a demi-cannon, carved up and down
 like an apple tart.”

 The tailor said, “You bid me make it according to the fashion of the
 times”; and Katharine said she never saw a better-fashioned gown.
 This was enough for Petruchio, and privately desiring these people might
 be paid for their goods, and excuses made to them for the seemingly
 strange treatment he bestowed upon them, he with fierce words and furious
 gestures drove the tailor and the haberdasher out of the room; and then,
 turning to Katharine, he said:

 “Well, come, my Kate, we will go to your father’s even in
 these mean garments we now wear.”

 And then he ordered his horses, affirming they should reach Baptista’s
 house by dinner-time, for that it was but seven o’clock. Now it was
 not early morning, but the very middle of the day, when he spoke this;
 therefore Katharine ventured to say, though modestly, being almost
 overcome by the vehemence of his manner:

 “I dare assure you, sir, it is two o’clock, and will be
 suppertime before we get there.”

 But Petruchio meant that she should be so completely subdued that she
 should assent to everything he said before he carried her to her father;
 and therefore, as if he were lord even of the sun and could command the
 hours, he said it. should be what time he pleased to have it, before beset
 forward. “For,” he said, “whatever I say or do, you
 still are crossing it. I will not go to-day, and when I go, it shall be
 what o’clock I say it is.”

 Another day Katharine was forced to practise her newly found obedience,
 and not till he had brought her proud spirit to such a perfect subjection
 that she dared not remember there was such a word as contradiction would
 Petruchio allow her to go to her father’s house; and even while they
 were upon their journey thither she was in danger of being turned back
 again, only because she happened to hint it was the sun when he affirmed
 the moon shone brightly at noonday.

 “Now, by my mother’s son,” said be, “and that is
 myself, it shall be the moon, or stars, or what I list, before I journey
 to your father’s house.” He then made as if he were going back
 again. But Katharine, no longer Katharine the Shrew, but the obedient
 wife, said, “Let us go forward, I pray, now we have come so far, and
 it shall be the sun, or moon, or what you please; and if you please to
 call it a rush candle henceforth, I vow it shall be so for me.”

 This he was resolved to prove, therefore he said again, “I say it is
 the moon.”

 “I know it is the moon,” replied Katharine.

 “You lie. It is the blessed sun,” said Petruchio.

 “Then it is the blessed sun,” replied Katharine; “but
 sun it is not when you say it is not. What you will have it named, even so
 it is, and so it ever shall be for Katharine.”

 Now then he suffered her to proceed on her journey; but further to try if
 this yielding humor would last, he addressed an old gentleman they met on
 the road as if he had been a young woman, saying to him, “Good
 morrow, gentle mistress”; and asked Katharine if she had ever beheld
 a fairer gentlewoman, praising the red and white of the old man’s
 cheeks, and comparing his eyes to two bright stars; and again he addressed
 him, saying, “Fair, lovely maid, once more good day to you!”
 and said to his wife, “Sweet Kate, embrace her for her beauty’s
 sake.”

 The now completely vanquished Katharine quickly adopted her husband’s
 opinion, and made her speech in like sort to the old gentleman, saying to
 him: “Young budding virgin, you are fair and fresh and sweet.
 Whither are you going, and where is your dwelling? Happy are the parents
 of so fair a child.”

 “Why, how now, Kate,” said Petruchio. “I hope you are
 not mad. This is a man, old and wrinkled, faded and withered, and not a
 maiden, as you say he is.”

 On this Katharine said, “Pardon me, old gentleman; the sun has so
 dazzled my eyes that everything I look on seemeth green. Now I perceive
 you are a reverend father. I hope you will pardon me for my sad mistake.”

 “Do, good old grandsire,” said Petruchio, “and tell us
 which way you are traveling. We shall be glad of your good company, if you
 are going our way.”

 The old gentleman replied: “Fair sir, and you, my merry mistress,
 your strange encounter has much amazed me. My name is Vincentio, and I am
 going to visit a son of mine who lives at Padua.”

 Then Petruchio knew the old gentleman to be the father of Lucentio, a
 young gentleman who was to be married to Baptista’s younger
 daughter, Bianca, and he made Vincentio very happy by telling him the rich
 marriage his son was about to make; and they all journeyed on pleasantly
 together till they came to Baptista’s house, where there was a large
 company assembled to celebrate the wedding of Bianca and Lucentio,
 Baptista having willingly consented to the marriage of Bianca when he had
 got Katharine off his hands.

 When they entered, Baptista welcomed them to the wedding feast, and there
 was present also another newly married pair.

 Lucentio, Bianca’s husband, and Hortensio, the other new-married
 man, could not forbear sly jests, which seemed to hint at the shrewish
 disposition of Petruchio’s wife, and these fond bridegrooms seemed
 highly pleased with the mild tempers of the ladies they had chosen,
 laughing at Petruchio for his less fortunate choice. Petruchio took little
 notice of their jokes till the ladies were retired after dinner, and then
 he perceived Baptista himself joined in the laugh against him, for when
 Petruchio affirmed that his wife would prove more obedient than theirs,
 the father of Katharine said, “Now, in good sadness, son Petruchio,
 I fear you have got the veriest shrew of all.”

 “Well,” said Petruchio, “I say no, and therefore, for
 assurance that I speak the truth, let us each one send for his wife, and
 he whose wife is most obedient to come at first when she is sent for shall
 win a wager which we will propose.”

 To this the other two husbands willingly consented, for they were
 confident that their gentle wives would prove more obedient than the
 headstrong Katharine, and they proposed a wager of twenty crowns. But
 Petruchio merrily said he would lay as much as that upon his hawk or
 hound, but twenty times as much upon his wife. Lucentio and Hortensio
 raised the wager to a hundred crowns, and Lucentio first sent his servant
 to desire Bianca would come to him. But the servant returned, and said:

 “Sir, my mistress sends you word she is busy and cannot come.”

 “How,” said Petruchio, “does she say she is busy and
 cannot come? Is that an answer for a wife?”

 Then they laughed at him, and said it would be well if Katharine did not
 send him a worse answer. And now it was Hortensio’s turn to send for
 his wife; and be said to his servant, “Go, and entreat my wife to
 come to me.”

 “Oh ho! entreat her!” said Petruchio.

 “Nay, then, she needs must come.”

 “I am afraid, sir,” said Hortensio, “your wife will not
 be entreated.” But presently this civil husband looked a little
 blank when the servant returned without his mistress; and he said to him:

 “How now? Where is my wife?”

 “Sir,” said the servant, “my mistress says you have some
 goodly jest in hand, and therefore she will not come. She bids you come to
 her.”

 “Worse and worse!” said Petruchio. And then he sent his
 servant, saying, “Sirrah, go to your mistress and tell her I command
 her to come to me.”

 The company had scarcely time to think she would not obey this summons
 when Baptista, all in amaze, exclaimed:

 “Now, by my holidame, here comes Katharine!”

 And she entered, saying meekly to Petruchio, “What is your will,
 sir, that you send for me?”

 “Where is your sister and Hortensio’s wife?” said he.

 Katharine replied, “They sit conferring by the parlor fire.”

 “Go, fetch them hither!” said Petruchio.

 Away went Katharine without reply to perform her husband’s command.

 “Here is a wonder,” said Lucentio, “if you talk of a
 wonder.”

 “And so it is,” said Hortensio. “I marvel what it bodes.”

 “Marry, peace it bodes,” said Petruchio, “and love, and
 quiet life, and right supremacy; and, to be short, everything that is
 sweet and happy.”

 Katharine’s father, overjoyed to see this reformation in his
 daughter, said: “Now, fair befall thee, son Petruchio! You have won
 the wager, and I will add another twenty thousand crowns to her dowry, as
 if she were another daughter, for she is changed as if she had never been.”

 “Nay,” said Petruchio, “I will win the wager better yet,
 and show more signs of her new-built virtue and obedience.”
 Katharine now entering with the two ladies, he continued: “See where
 she comes, and brings your froward wives as prisoners to her womanly
 persuasion. Katharine, that cap of yours does not become you; off with
 that bauble, and throw it underfoot.”

 Katharine instantly took off her cap and threw it down.

 “Lord!” said Hortensio’s wife, “may I never have a
 cause to sigh till I am brought to such a silly pass!”

 And Bianca, she, too, said, “Fie! What foolish duty call you this?”

 On this Bianca’s husband said to her, “I wish your duty were
 as foolish, too! The wisdom of your duty, fair Bianca, has cost me a
 hundred crowns since dinner-time.”

 “The more fool you,” said Bianca, “for laying on my
 duty.”

 “Katharine,” said Petruchio, “I charge you tell these
 headstrong women what duty they owe their lords and husbands.”

 And to the wonder of all present, the reformed shrewish lady spoke as
 eloquently in praise of the wifelike duty of obedience as she had
 practised it implicitly in a ready submission to Petruchio’s will.
 And Katharine once more became famous in Padua, not as heretofore as
 Katharine the Shrew, but as Katharine the most obedient and duteous wife
 in Padua.

THE COMEDY OF ERRORS

 The states of Syracuse and Ephesus being at variance, there was a cruel
 law made at Ephesus, ordaining that if any merchant of Syracuse was seen
 in the city of Ephesus he was to be put to death, unless he could pay a
 thousand marks for the ransom of his life.

 Aegeon, an old merchant of Syracuse, was discovered in the streets of
 Ephesus, and brought before the duke, either to pay this heavy fine or
 receive sentence of death.

 Aegeon had no money to pay the fine, and the duke, before he pronounced
 the sentence of death upon him, desired him to relate the history of his
 life, and to tell for what cause he had ventured to come to the city of
 Ephesus, which it was death for any Syracusan merchant to enter.

 Aegeon said that he did not fear to die, for sorrow had made him weary of
 his life, but that a heavier task could not have been imposed upon him
 than to relate the events of his unfortunate life. He then began his own
 history, in the following words:

 “I was born at Syracuse, and brought up to the profession of a
 merchant. I married a lady, with whom I lived very happily, but, being
 obliged to go to Epidamnum, I was detained there by my business six
 months, and then, finding I should be obliged to stay some time longer, I
 sent for my wife, who, as soon as she arrived, was brought to bed of two
 sons, and what was very strange, they were both so exactly alike that it
 was impossible to distinguish the one from the other. At the same time
 that my wife was brought to bed of these twin boys a poor woman in the inn
 where my wife lodged was brought to bed of two sons, and these twins were
 as much like each other as my two sons were. The parents of these children
 being exceeding poor, I bought the two boys and brought them up to attend
 upon my sons.

 “My sons were very fine children, and my wife was not a little proud
 of two such boys; and she daily wishing to return home, I unwillingly
 agreed, and in an evil hour we got on shipboard, for we had not sailed
 above a league from Epidamnum before a dreadful storm arose, which
 continued with such violence that the sailors, seeing no chance of saving
 the ship, crowded into the boat to save their own lives, leaving us alone
 in the ship, which we every moment expected would be destroyed by the fury
 of the storm.

 “The incessant weeping of my wife and the piteous complaints of the
 pretty babes, who, not knowing what to fear, wept for fashion, because
 they saw their mother weep, filled me with terror for them, though I did
 not for myself fear death; and all my thoughts were bent to contrive means
 for their safety. I tied my youngest son to the end of a small spire mast,
 such as seafaring men provide against storms; at the other end I bound the
 youngest of the twin slaves, and at the same time I directed my wife how
 to fasten the other children in like manner to another mast. She thus
 having the care of the eldest two children, and I of the younger two, we
 bound ourselves separately to these masts with the children; and but for
 this contrivance we had all been lost, for the ship split on a mighty rock
 and was dashed in pieces; and we, clinging to these slender masts, were
 supported above the water, where I, having the care of two children, was
 unable to assist my wife, who, with the other children, was soon separated
 from me; but while they were yet in my sight they were taken up by a boat
 of fishermen, from Corinth (as I supposed), and, seeing them in safety, I
 had no care but to struggle with the wild sea-waves, to preserve my dear
 son and the youngest slave. At length we, in our turn, were taken up by a
 ship, and the sailors, knowing me, gave us kind welcome and assistance and
 landed us in safety at Syracuse; but from that sad hour I have never known
 what became of my wife and eldest child.

 “My youngest son, and now my only care, when he was eighteen years
 of age, began to be inquisitive after his mother and his brother, and
 often importuned me that he might take his attendant, the young slave, who
 had also lost his brother, and go in search of them. At length I
 unwillingly gave consent, for, though I anxiously desired to hear tidings
 of my wife and eldest son, yet in sending my younger one to find them I
 hazarded the loss of him also. It is now seven years since my son left me;
 five years have I passed in traveling through the world in search of him.
 I have been in farthest Greece, and through the bounds of Asia, and,
 coasting homeward, I landed here in Ephesus, being unwilling to leave any
 place unsought that harbors men; but this day must end the story of my
 life, and happy should I think myself in my death if I were assured my
 wife and sons were living.”

 Here the hapless Aegeon ended the account of his misfortunes; and the
 duke, pitying this unfortunate father who had brought upon himself this
 great peril by his love for his lost son, said if it were not against the
 laws, which his oath and dignity did not permit him to alter, he would
 freely pardon him; yet, instead of dooming him to instant death, as the
 strict letter of the law required, he would give him that day to try if he
 could beg or borrow the money to pay the fine.

 This day of grace did seem no great favor to Aegeon, for, not knowing any
 man in Ephesus, there seemed to him but little chance that any stranger
 would lend or give him a thousand marks to pay the fine; and, helpless and
 hopeless of any relief, he retired from the presence of the duke in the
 custody of a jailer.

 Aegeon supposed he knew no person in Ephesus; but at the time he was in
 danger of losing his life through the careful search he was making after
 his youngest son that son, and his eldest son also, were in the city of
 Ephesus.

 Aegeon’s sons, besides being exactly alike in face and person, were
 both named alike, being both called Antipholus, and the two twin slaves
 were also both named Dromio. Aegeon’s youngest son, Antipholus of
 Syracuse, he whom the old man had come to Ephesus to seek, happened to
 arrive at Ephesus with his slave Dromio that very same day that Aegeon
 did; and he being also a merchant of Syracuse, he would have been in the
 same danger that his father was, but by good fortune he met a friend who
 told him the peril an old merchant of Syracuse was in, and advised him to
 pass for a merchant of Epidamnum. This Antipholus agreed to do, and he was
 sorry to hear one of his own countrymen was in this danger, but he little
 thought this old merchant was his own father.

 The eldest son of Aegeon (who must be called Antipholus of Ephesus, to
 distinguish him from his brother Antipholus of Syracuse) had lived at
 Ephesus twenty years, and, being a rich man, was well able to have paid
 the money for the ransom of his father’s life; but Antipholus knew
 nothing of his father, being so young when he was taken out of the sea
 with his mother by the fishermen that he only remembered he had been so
 preserved; but he had no recollection of either his father or his mother,
 the fishermen who took up this Antipholus and his mother and the young
 slave Dromio having carried the two children away from her (to the great
 grief of that unhappy lady), intending to sell them.

 Antipholus and Dromio were sold by them to Duke Menaphon, a famous
 warrior, who was uncle to the Duke of Ephesus, and he carried the boys to
 Ephesus when he went to visit the duke, his nephew.

 The Duke of Ephesus, taking a liking to young Antipholus, when he grew up
 made him an officer in his army, in which he distinguished himself by his
 great bravery in the wars, where he saved the life of his patron, the
 duke, who rewarded his merit by marrying him to Adriana, a rich lady of
 Ephesus, with whom he was living (his slave Dromio still attending him) at
 the time his father came there.

 Antipholus of Syracuse, when he parted with his friend, who, advised him
 to say he came from Epidamnum, gave his slave Dromio some money to carry
 to the inn where he intended to dine, and in the mean time he said he
 would walk about and view the city and observe the manners of the people.

 Dromio was a pleasant fellow, and when Antipholus was dull and melancholy
 he used to divert himself with the odd humors and merry jests of his
 slave, so that the freedoms of speech he allowed in Dromio were greater
 than is usual between masters and their servants.

 When Antipholus of Syracuse had sent Dromio away, he stood awhile thinking
 over his solitary wanderings in search of his mother and his brother, of
 whom in no place where he landed could he hear the least tidings; and he
 said sorrowfully to himself, “I am like a drop of water in the
 ocean. which, seeking to find its fellow drop, loses itself in the wide
 sea, So I, unhappily, to find a mother and a brother, do lose myself.”

 While he was thus meditating on his weary travels, which had hitherto been
 so useless, Dromio (as he thought) returned. Antipholus, wondering that he
 came back so soon, asked him where he had left the money. Now it was not
 his own Dromio, but the twin-brother that lived with Antipholus of
 Ephesus, that he spoke to. The two Dromios and the two Antipholuses were
 still as much alike as Aegeon had said they were in their infancy;
 therefore no wonder Antipholus thought it was his own slave returned, and
 asked him why he came back so soon.

 Dromio replied: “My mistress sent me to bid you come to dinner. The
 capon burns, and the pig falls from the spit, and the meat will be all
 cold if you do not come home.”

 “These jests are out of season,” said Antipholus. “Where
 did you leave the money?”

 Dromio still answering that his mistress had sent him to fetch Antipholus
 to dinner, “What mistress?” said Antipholus.

 “Why, your worship’s wife, sir!” replied Dromio.

 Antipholus having no wife, he was very angry with Dromio, and said:
 “Because I familiarly sometimes chat with you, you presume to jest
 with me in this free manner. I am not in a sportive humor now. Where is
 the money? We being strangers here, how dare you trust so great a charge
 from your own custody?”

 Dromio, hearing his master, as he thought him, talk of their being
 strangers, supposing Antipholus was jesting, replied, merrily: “I
 pray you, sir, jest as you sit at dinner. I had no charge but to fetch you
 home to dine with my mistress and her sister.”

 Now Antipholus lost all patience, and beat Dromio, who ran home and told
 his mistress that his master had refused to come to dinner and said that
 he had no wife.

 Adriana, the wife of Antipholus of Ephesus, was very angry when she heard
 that her husband said he had no wife; for she was of a jealous temper, and
 she said her husband meant that he loved another lady better than herself;
 and she began to fret, and say unkind words of jealousy and reproach of
 her husband; and her sister Luciana, who lived with her, tried in vain to
 persuade her out of her groundless suspicions.

 Antipholus of Syracuse went to the inn, and found Dromio with the money in
 safety there, and, seeing his own Dromio, he was going again to chide him
 for his free jests, when Adriana came up to him, and, not doubting but it
 was her husband she saw, she began to reproach him for looking strange
 upon her (as well he might, never having seen this angry lady before); and
 then she told him how well he loved her before they were married, and that
 now he loved some other lady instead of her.

 “How comes it now, my husband,” said she, “oh, how comes
 it that I have lost your love?”

 “Plead you to me, fair dame?” said the astonished Antipholus.

 It was in vain he told her he was not her husband and that he had been in
 Ephesus but two hours. She insisted on his going home with her, and
 Antipholus at last, being unable to get away, went with her to his brother’s
 house, and dined with Adriana and her sister, the one calling him husband
 and the other brother, he, all amazed, thinking he must have been married
 to her in his sleep, or that he was sleeping now. And Dromio, who followed
 them, was no less surprised, for the cook-maid, who was his brother’s
 wife, also claimed him for her husband.

 While Antipholus of Syracuse was dining with his brother’s wife, his
 brother, the real husband, returned home to dinner with his slave Dromio;
 but the servants would not open the door, because their mistress had
 ordered them not to admit any company; and when they repeatedly knocked,
 and said they were Antipholus and Dromio, the maids laughed at them, and
 said that Antipholus was at dinner with their mistress, and Dromio was in
 the kitchen, and though they almost knocked the door down, they could not
 gain admittance, and at last Antipholus went away very angry, and
 strangely surprised at, hearing a gentleman was dining with his wife.

 When Antipholus of Syracuse had finished his dinner, he was so perplexed
 at the lady’s still persisting in calling him husband, and at
 hearing that Dromio had also been claimed by the cookmaid, that he left
 the house as soon as he could find any pretense to get away; for though he
 was very much pleased with Luciana, the sister, yet the jealous-tempered
 Adriana he disliked very much, nor was Dromio at all better satisfied with
 his fair wife in the kitchen; therefore both master and man were glad to
 get away from their new wives as fast as they could.

 The moment Antipholus of Syracuse had left the house he was met by a
 goldsmith, who, mistaking him, as Adriana had done, for Antipholus of
 Ephesus, gave him a gold chain, calling him by his name; and when
 Antipholus would have refused the chain, saying it did not belong to him,
 the goldsmith replied he made it by his own orders, and went away, leaving
 the chain in the hands of Antipholus, who ordered his man Dromio to get
 his things on board a ship, not choosing to stay in a place any longer
 where he met with such strange adventures that he surely thought himself
 bewitched.

 The goldsmith who had given the chain to the wrong Antipholus was arrested
 immediately after for a sum of money he owed; and Antipholus, the married
 brother, to whom the goldsmith thought he had given the chain, happened to
 come to the place where the officer was arresting the goldsmith, who, when
 he saw Antipholus, asked him to pay for the gold chain he had just
 delivered to him, the price amounting to nearly the same sum as that for
 which he had been arrested. Antipholus denying the having received the
 chain, and the goldsmith persisting to declare that he had but a few
 minutes before given it to him, they disputed this matter a long time,
 both thinking they were right; for Antipholus knew the goldsmith never
 gave him the chain, and so like were the two brothers, the goldsmith was
 as certain he had delivered the chain into his hands, till at last the
 officer took the goldsmith away to prison for the debt he owed, and at the
 same time the goldsmith made the officer arrest Antipholus for the price
 of the chain; so that at the conclusion of their dispute Antipholus and
 the merchant were both taken away to prison together.

 As Antipholus was going to prison, he met Dromio of Syracuse, his brother’s
 slave, and, mistaking him for his own, he ordered him to go to Adriana his
 wife, and tell her to send the money for which he was arrested. Dromio,
 wondering that his master should send him back to the strange house where
 he dined, and from which he had just before been in such haste to depart,
 did not dare to reply, though he came to tell his master the ship was
 ready to sail, for he saw Antipholus was in no humor to be jested with.
 Therefore he went away, grumbling within himself that he must return to
 Adriana’s house, “Where,” said he, “Dowsabel
 claims me for a husband. But I must go, for servants must obey their
 masters’ commands.”

 Adriana gave him the money, and as Dromio was returning he met Antipholus
 of Syracuse, who was still in amaze at the surprising adventures he met
 with, for, his brother being well known in Ephesus, there was hardly a man
 he met in the streets but saluted him as an old acquaintance. Some offered
 him money which they said was owing to him, some invited him to come and
 see them, and some gave him thanks for kindnesses they said he had done
 them, all mistaking him for his brother. A tailor showed him some silks he
 had bought for him, and insisted upon taking measure of him for some
 clothes.

 Antipholus began to think he was among a nation of sorcerers and witches,
 and Dromio did not at all relieve his master from his bewildered thoughts
 by asking him how he got free from the officer who was carrying him to
 prison, and giving him the purse of gold which Adriana had sent to pay the
 debt with. This talk of Dromio’s of the arrest and of a prison, and
 of the money he had brought from Adriana, perfectly confounded Antipholus,
 and he said, “This fellow Dromio is certainly distracted, and we
 wander here in illusions,” and, quite terrified at his own confused
 thoughts, he cried out, “Some blessed power deliver us from this
 strange place!”

 And now another stranger came up to him, and she was a lady, and she, too,
 called him Antipholus, and told him he had dined with her that day, and
 asked him for a gold chain which she said he had promised to give her.
 Antipholus now lost all patience, and, calling her a sorceress, he denied
 that he had ever promised her a chain, or dined with her, or had even seen
 her face before that moment. The lady persisted in affirming he had dined
 with her and had promised her a chain, which Antipholus still denying, she
 further said that she had given him a valuable ring, and if he would not
 give her the gold chain, she insisted upon having her own ring again. On
 this Antipholus became quite frantic, and again calling her sorceress and
 witch, and denying all knowledge of her or her ring, ran away from her,
 leaving her astonished at his words and his wild looks, for nothing to her
 appeared more certain than that he had dined with her, and that she had
 given him a ring in consequence of his promising to make her a present of
 a gold chain. But this lady had fallen into the same mistake the others
 had done, for she had taken him for his brother; the married Antipholus
 had done all the things she taxed this Antipholus with.

 When the married Antipholus was denied entrance into his house (those
 within supposing him to be already there) be had gone away very angry,
 believing it to be one of his wife’s jealous freaks, to which she
 was very subject, and, remembering that she had often falsely accused him
 of visiting other ladies, he, to be revenged on her for shutting him out
 of his own house, determined to go and dine with this lady, and she
 receiving him with great civility, and his wife having so highly offended
 him, Antipholus promised to give her a gold chain which he had intended as
 a present for his wife; it was the same chain which the goldsmith by
 mistake had given to his brother. The lady liked so well the thoughts of
 having a fine gold chain that she gave the married Antipholus a ring;
 which when, as she supposed (taking his brother for him), he denied, and
 said he did not know her, and left her in such a wild passion, she began
 to think he was certainly out of his senses; and presently she resolved to
 go and tell Adriana that her husband was mad. And while she was telling it
 to Adriana he came, attended by the jailer (who allowed him to come home
 to get the money to pay the debt), for the purse of money which Adriana
 had sent by Dromio and he had delivered to the other Antipholus.

 Adriana believed the story the lady told her of her husband’s
 madness must be true when he reproached her for shutting him out of his
 own house; and remembering how he had protested all dinner-time that he
 was not her husband and had never been in Ephesus till that day, she had
 no doubt that he was mad; she therefore paid the jailer the money, and,
 having discharged him, she ordered her servants to bind her husband with
 ropes, and had him conveyed into a dark room, and sent for a doctor to
 come and cure him of his madness, Antipholus all the while hotly
 exclaiming against this false accusation, which the exact likeness he bore
 to his brother had brought upon him. But his rage only the more confirmed
 them in the belief that he was mad; and Dromio persisting in the same
 story, they bound him also and took him away along with his master.

 Soon after Adriana had put her husband into confinement a servant came to
 tell her that Antipholus and Dromio must have broken loose from their
 keepers, for that they were both walking at liberty in the next street. On
 hearing this Adriana ran out to fetch him home, taking some people with
 her to secure her husband again; and her sister went along with her. When
 they came to the gates of a convent in their neighborhood, there they saw
 Antipholus and Dromio, as they thought, being again deceived by the
 likeness of the twin brothers.

 Antipholus of Syracuse was still beset with the perplexities this likeness
 had brought upon him. The chain which the goldsmith had given him was
 about his neck, and the goldsmith was reproaching him for denying that he
 had it and refusing to pay for it, and Antipholus was protesting that the
 goldsmith freely gave him the chain in the morning, and that from that
 hour he had never seen the goldsmith again.

 And now Adriana came up to him and claimed him as her lunatic husband who
 had escaped from his keepers, and the men she brought with her were going
 to lay violent hands on Antipholus and Dromio; but they ran into the
 convent, and Antipholus begged the abbess to give him shelter in her
 house.

 And now came out the lady abbess herself to inquire into the cause of this
 disturbance. She was a grave and venerable lady, and wise to judge of what
 she saw, and she would not too hastily give up the man who had sought
 protection in her house; so she strictly questioned the wife about the
 story she told of her husband’s madness, and she said:

 “What is the cause of this sudden distemper of your husband’s?
 Has he lost his wealth at sea? Or is it the death of some dear friend that
 has disturbed his mind?”

 Adriana replied that no such things as these had been the cause.

 “Perhaps,” said the abbess, “he has fixed his affections
 on some other lady than you, his wife, and that has driven him to this
 state.”

 Adriana said she had long thought the love of some other lady was the
 cause of his frequent absences from home.

 Now it was not his love for another, but the teasing jealousy of his wife’s
 temper, that often obliged Antipholus to leave his home; and the abbess
 (suspecting this from the vehemence of Adriana’s manner), to learn
 the truth, said:

 “You should have reprehended him for this.”

 “Why, so I did,” replied Adriana.

 “Aye,” said the abbess, “but perhaps not enough.”

 Adriana, willing to convince the abbess that she had said enough to
 Antipholus on this subject, replied: “It was the constant subject of
 our conversation; in bed I would not let him sleep for speaking of it. At
 table I would not let him eat for speaking of it. When I was alone with
 him I talked of nothing else; and in company I gave him frequent hints of
 it. Still all my talk was how vile and bad it was in him to love any lady
 better than me.”

 The lady abbess, having drawn this full confession from the jealous
 Adriana, now said: “And therefore comes it that your husband is mad.
 The venomous clamor of a jealous woman is a more deadly poison than a mad
 dog’s tooth. It seems his sleep was hindered by your railing; no
 wonder that his head is light; and his meat was sauced with your
 upbraidings; unquiet meals make ill digestions, and that has thrown him
 into this fever. You say his sports were disturbed by your brawls; being
 debarred from the enjoyment of society and recreation, what could ensue
 but dull melancholy and comfortless despair? The consequence is, then,
 that your jealous fits have made your husband mad.”

 Luciana would have excused her sister, saying she always reprehended her
 husband mildly; and she said to her sister, “Why do you hear these
 rebukes without answering them?”

 But the abbess had made her so plainly perceive her fault that she could
 only answer, “She has betrayed me to my own reproof.”

 Adriana, though ashamed of her own conduct, still insisted on having her
 husband delivered up to her; but the abbess would suffer no person to
 enter her house, nor would she deliver up this unhappy man to the care of
 the jealous wife, determining herself to use gentle means for his
 recovery, and she retired into her house again, and ordered her gates to
 be shut against them.

 During the course of this eventful day, in which so many errors had
 happened from the likeness the twin brothers bore to each other, old
 Aegeon’s day of grace was passing away, it being now near sunset;
 and at sunset he was doomed to die if he could not pay the money.

 The place of his execution was near this convent, and here he arrived just
 as the abbess retired into the convent; the duke attending in person,
 that, if any offered to pay the money, he might be present to pardon him.

 Adriana stopped this melancholy procession, and cried out to the duke for
 justice, telling him that the abbess had refused to deliver up her lunatic
 husband to her care. While she was speaking, her real husband and his
 servant, Dromio, who had got loose, came before the duke to demand
 justice, complaining that his wife had confined him on a false charge of
 lunacy, and telling in what manner he had broken his bands and eluded the
 vigilance of his keepers. Adriana was strangely surprised to see her
 husband when she thought he had been within the convent.

 Aegeon, seeing his son, concluded this was the son who had left him to go
 in search of his mother and his brother, and he felt secure that this dear
 son would readily pay the money demanded for his ransom. He therefore
 spoke to Antipholus in words of fatherly affection, with joyful hope that
 he should now be released. But, to the utter astonishment of Aegeon, his
 son denied all knowledge of him, as well he might, for this Antipholus had
 never seen his father since they were separated in the storm in his
 infancy. But while the poor old Aegeon was in vain endeavoring to make his
 son acknowledge him, thinking surely that either his griefs and the
 anxieties he had suffered had so strangely altered him that his son did
 not know him or else that he was ashamed to acknowledge his father in his
 misery—in the midst of this perplexity the lady abbess and the other
 Antipholus and Dromio came out, and the wondering Adriana saw two husbands
 and two Dromios standing before her.

 And now these riddling errors, which had so perplexed them all, were
 clearly made out. When the duke saw the two Antipholuses and the two
 Dromios both so exactly alike, he at once conjectured aright of these
 seeming mysteries, for he remembered the story Aegeon had told him in the
 morning; and he said these men must be the two sons of Aegeon and their
 twin slaves.

 But now an unlooked-for joy indeed completed the history of Aegeon; and
 the tale he had in the morning told in sorrow, and under sentence of
 death, before the setting sun went down was brought to a happy conclusion,
 for the venerable lady abbess made herself known to be the long-lost wife
 of Aegeon and the fond mother of the two Antipholuses.

 When the fishermen took the eldest Antipholus and Dromio away from her,
 she entered a nunnery, and by her wise and virtuous conduct she was at
 length made lady abbess of this convent and in discharging the rites of
 hospitality to an unhappy stranger she had unknowingly protected her own
 son.

 Joyful congratulations and affectionate greetings between these
 long-separated parents and their children made them for a while forget
 that Aegeon was yet under sentence of death. When they were become a
 little calm, Antipholus of Ephesus offered the duke the ransom money for
 his father’s life; but the duke freely pardoned Aegeon, and would
 not take the money. And the duke went with the abbess and her newly found
 husband and children into the convent, to hear this happy family discourse
 at leisure of the blessed ending of their adverse fortunes. And the two
 Dromios’ humble joy must not be forgotten; they had their
 congratulations and greetings, too, and each Dromio pleasantly
 complimented his brother on his good looks, being well pleased to see his
 own person (as in a glass) show so handsome in his brother.

 Adriana had so well profited by the good counsel of her mother-in-law that
 she never after cherished unjust suspicions nor was jealous of her
 husband.

 Antipholus of Syracuse married the fair Luciana, the sister of his brother’s
 wife; and the good old Aegeon, with his wife and sons, lived at Ephesus
 many years. Nor did the unraveling of these perplexities so entirely
 remove every ground of mistake for the future but that sometimes, to
 remind them of adventures past, comical blunders would happen, and the one
 Antipholus, and the one Dromio, be mistaken for the other, making
 altogether a pleasant and diverting Comedy of Errors.

MEASURE FOR MEASURE

 In the city of Vienna there once reigned a duke of such a mild and gentle
 temper that he suffered his subjects to neglect the laws with impunity;
 and there was in particular one law the existence of which was almost
 forgotten, the duke never having put it in force during his whole reign.
 This was a law dooming any man to the punishment of death who should live
 with a woman that was not his wife; and this law, through the lenity of
 the duke, being utterly disregarded, the holy institution of marriage
 became neglected, and complaints were every day made to the duke by the
 parents of the young ladies in Vienna that their daughters had been
 seduced from their protection and were living as the companions of single
 men.

 The good duke perceived with sorrow this growing evil among his subjects;
 but he thought that a sudden change in himself from the indulgence he had
 hitherto shown, to the strict severity requisite to check this abuse,
 would make his people (who had hitherto loved him) consider him as a
 tyrant; therefore he determined to absent himself awhile from his dukedom
 and depute another to the full exercise of his power, that the law against
 these dishonorable lovers might be put in effect, without giving offense
 by an unusual severity in his own person.

 Angelo, a man who bore the reputation of a saint in Vienna for his strict
 and rigid life, was chosen by the duke as a fit person to undertake this
 important charge; and when the duke imparted his design to Lord Escalus,
 his chief counselor, Escalus said:

 “If any man in Vienna be of worth to undergo such ample grace and
 honor, it is Lord Angelo.”

 And now the duke departed from Vienna under pretense of making a journey
 into Poland, leaving Angelo to act as the lord deputy in his absence; but
 the duke’s absence was only a feigned one, for he privately returned
 to Vienna, habited like a friar, with the intent to watch unseen the
 conduct of the saintly-seeming Angelo.

 It happened just about the time that Angelo was invested with his new
 dignity that a gentleman, whose name was Claudio, had seduced a young lady
 from her parents; and for this offense, by command of the new lord deputy,
 Claudio was taken up and committed to prison, and by virtue of the old law
 which had been so long neglected Angelo sentenced Claudio to be beheaded.
 Great interest was made for the pardon of young Claudio, and the good old
 Lord Escalus himself interceded for him.

 “Alas!” said he, “this gentleman whom I would save had
 an honorable father, for whose sake I pray you pardon the young man’s
 transgression.”

 But Angelo replied: “We must not make a scarecrow of the law,
 setting it up to frighten birds of prey, till custom, finding it harmless,
 makes it their perch and not their terror. Sir, he must die.”

 Lucio, the friend of Claudio, visited him in the prison, and Claudio said
 to him: “I pray you, Lucio, do me this kind service. Go to my sister
 Isabel, who this day proposes to enter the convent of Saint Clare;
 acquaint her with the danger of my state; implore her that she make
 friends with the strict deputy; bid her go herself to Angelo. I have great
 hopes in that; for she can discourse with prosperous art, and well she can
 persuade; besides, there is a speechless dialect in youthful sorrow such
 as moves men.”

 Isabel, the sister of Claudio, had, as he said, that day entered upon her
 novitiate in the convent, and it was her intent, after passing through her
 probation as a novice, to take the veil, and she was inquiring of a nun
 concerning the rules of the convent when they heard the voice of Lucio,
 who, as he entered that religious house, said, “Peace be in this
 place!”

 “Who is it that speaks?” said Isabel.

 “It is a man’s voice,” replied the nun. “Gentle
 Isabel, go to him, and learn his business; you may, I may not. When you
 have taken the veil, you must not speak with men but in the presence of
 the prioress; then if you speak you must not show your face, or if you
 show your face you must not speak.”

 “And have you nuns no further privileges?” said Isabel.

 “Are not these large enough?” replied the nun.

 “Yes, truly,” said Isabel. “I speak not as desiring
 more, but rather wishing a more strict restraint upon the sisterhood, the
 votarists of Saint Clare.”

 Again they heard the voice of Lucio, and the nun said: “He calls
 again. I pray you answer him.”

 Isabel then went out to Lucio, and in answer to his salutation, said:
 “Peace and Prosperity! Who is it that calls?”

 Then Lucio, approaching her with reverence, said: “Hail, virgin, if
 such you be, as the roses on your cheeks proclaim you are no less! Can you
 bring me to the sight of Isabel, a novice of this place, and the fair
 sister to her unhappy brother Claudio?”

 “Why her unhappy brother?” said Isabel, “let me ask! for
 I am that Isabel and his sister.”

 “Fair and gentle lady,” he replied, “your brother kindly
 greets you by me; he is in prison.”

 “Woe is me! for what?” said Isabel.

 Lucio then told her Claudio was imprisoned for seducing a young maiden.
 “Ah,” said she, “I fear it is my cousin Juliet.”

 Juliet and Isabel were not related, but they called each other cousin in
 remembrance of their school-days’ friendship; and as Isabel knew
 that Juliet loved Claudio, she feared she had been led by her affection
 for him into this transgression.

 “She it is,” replied Lucio.

 “Why, then, let my brother marry Juliet,” said Isabel.

 Lucio replied that Claudio would gladly marry Juliet, but that the lord
 deputy had sentenced him to die for his offense. “Unless,”
 said he, “you have the grace by your fair prayer to soften Angelo,
 and that is my business between you and your poor brother.”

 “Alas!” said Isabel, “what poor ability is there in me
 to do him good? I doubt I have no power to move Angelo.”

 “Our doubts are traitors,” said Lucio, “and make us lose
 the good we might often win, by fearing to attempt it. Go to Lord Angelo!
 When maidens sue and kneel and weep men give like gods.”

 “I will see what I can do said Isabel. “I will but stay to
 give the prioress notice of the affair, and then I will go to Angelo.
 Commend me to my brother. Soon at night I will send him word of my
 success.”

 Isabel hastened to the palace and threw herself on her knees before
 Angelo, saying, “I am a woeful suitor to your Honor, if it will
 please your Honor to hear me.”

 “Well, what is your suit?” said Angelo.

 She then made her petition in the most moving terms for her brother’s
 life.

 But Angelo said, “Maiden, there is no remedy; your brother is
 sentenced, and he must die.”

 “Oh, just but severe law!” said Isabel. “I had a brother
 then. Heaven keep your Honor!” and she was about to depart.

 But Lucio, who had accompanied her, said: “Give it not over so;
 return to him again, entreat him, kneel down before him, hang upon his
 gown. You are too cold; if you should need a pin, you could not with a
 more tame tongue desire it.”

 Then again Isabel on her knees implored for mercy.

 “He is sentenced,” said Angelo. “It is too late.”

 “Too late!” said Isabel. “Why, no! I that do speak a
 word may call it back again. Believe this, my lord, no ceremony that to
 great ones belongs, not the king’s crown, nor the deputed sword, the
 marshal’s truncheon, nor the judge’s robe, becomes them with
 one half so good a grace as mercy does.”

 “Pray you begone,” said Angelo.

 But still Isabel entreated; and she said: “If my brother had been as
 you, and you as he, you might have slipped like him, but he, like you,
 would not have been so stern. I would to Heaven I had your power and you
 were Isabel. Should it then be thus? No, I would tell you what it were to
 be a judge, and what a prisoner.”

 “Be content, fair maid!” said Angelo: “it is the law,
 not I, condemns your brother. Were he my kinsman, my brother, or my son,
 it should be thus with him. He must die to-morrow.”

 “To-morrow?” said Isabel. “Oh, that is sudden! Spare
 him, spare him. He is not prepared for death. Even for our kitchens we
 kill the fowl in season; shall we serve Heaven with less respect than we
 minister to our gross selves? Good, good, my lord, bethink you, none have
 died for my brother’s offense, though many have committed it. So you
 would be the first that gives this sentence and he the first that suffers
 it. Go to your own bosom, my lord; knock there, and ask your heart what it
 does know that is like my brother’s fault; if it confess a natural
 guiltiness such as his is, let it not sound a thought against my brother’s
 life!”

 Her last words more moved Angelo than all she had before said, for the
 beauty of Isabel had raised a guilty passion in his heart and he began to
 form thoughts of dishonorable love, such as Claudio’s crime had
 been, and the conflict in his mind made him to turn away from Isabel; but
 she called him back, saying: “Gentle my lord, turn back. Hark, how I
 will bribe you. Good my lord, turn back!”

 “How! bribe me?” said Angelo, astonished that she should think
 of offering him a bribe.

 “Aye,” said Isabel, “with such gifts that Heaven itself
 shall share with you; not with golden treasures, or those glittering
 stones whose price is either rich or poor as fancy values them, but with
 true prayers that shall be up to Heaven before sunrise—prayers from
 preserved souls, from fasting maids whose minds are dedicated to nothing
 temporal.”

 “Well, come to me to-morrow,” said Angelo.

 And for this short respite of her brother’s life, and for this
 permission that she might be heard again, she left him with the joyful
 hope that she should at last prevail over his stern nature. And as she
 went away she said: “Heaven keep your Honor safe! Heaven save your
 Honor!” Which, when Angelo heard, he said within his heart, “Amen,
 I would be saved from thee and from thy virtues.” And then,
 affrighted at his own evil thoughts, he said: “What is this? What is
 this? Do I love her, that I desire to hear her speak again and feast upon
 her eyes? What is it I dream on? The cunning enemy of mankind, to catch a
 saint, with saints does bait the hook. Never could an immodest woman once
 stir my temper, but this virtuous woman subdues me quite. Even till now,
 when men were fond, I smiled and wondered at them.”

 In the guilty conflict in his mind Angelo suffered more that night than
 the prisoner he had so severely sentenced; for in the prison Claudio was
 visited by the good duke, who, in his friar’s habit, taught the
 young man the way to heaven, preaching to him the words of penitence and
 peace. But Angelo felt all the pangs of irresolute guilt, now wishing to
 seduce Isabel from the paths of innocence and honor, and now suffering
 remorse and horror for a crime as yet but intentional. But in the end his
 evil thoughts prevailed; and he who had so lately started at the offer of
 a bribe resolved to tempt this maiden with so high a bribe as she might
 not be able to resist, even with the precious gift of her dear brother’s
 life.

 When Isabel came in the morning Angelo desired she might be admitted alone
 to his presence; and being there, he said to her, if she would yield to
 him her virgin honor and transgress even as Juliet had done with Claudio,
 he would give her her brother’s life.

 “For,” said he, “I love you, Isabel.”

 “My brother,” said Isabel, “did so love Juliet, and yet
 you tell me he shall die for it.”

 “But,” said Angelo, “Claudio shall not die if you will
 consent to visit me by stealth at night, even as Juliet left her father’s
 house at night to come to Claudio.”

 Isabel, in amazement at his words, that he should tempt her to the same
 fault for which he passed sentence upon her brother, said, “I would
 do as much for my poor brother as for myself; that is, were I under
 sentence of death, the impression of keen whips I would wear as rubies,
 and go to my death as to a bed that longing I had been sick for, ere I
 would yield myself up to this shame.” And then she told him she
 hoped he only spoke these words to try her virtue.

 But he said, “Believe me, on my honor, my words express my purpose.”

 Isabel, angered to the heart to hear him use the word honor to express
 such dishonorable purposes, said: “Ha! little honor to be much
 believed; and most pernicious purpose. I will proclaim thee, Angelo, look
 for it! Sign me a present pardon for my brother, or I will tell the world
 aloud what man thou art!”

 “Who will believe you, Isabel?” said Angelo; “my
 unsoiled name, the austereness of my life, my word vouched against yours,
 will outweigh your accusation. Redeem your brother by yielding to my will,
 or he shall die to-morrow. As for you, say what you can, my false will
 overweigh your true story. Answer me to-morrow.”

 “To whom should I complain? Did I tell this, who would believe me?”
 said Isabel, as she went toward the dreary prison where her brother was
 confined. When she arrived there her brother was in pious conversation
 with the duke, who in his friar’s habit had also visited Juliet and
 brought both these guilty lovers to a proper sense of their fault; and
 unhappy Juliet with tears and a true remorse confessed that she was more
 to blame than Claudio, in that she willingly consented to his dishonorable
 solicitations.

 As Isabel entered the room where Claudio was confined, she said, “Peace
 be here, grace, and good company!”

 “Who is there?” said the disguised duke. “Come in; the
 wish deserves a welcome.”

 “My business is a word or two with Claudio,” said Isabel.

 Then the duke left them together, and desired the provost who had the
 charge of the prisoners to place him where he might overhear their
 conversation.

 “Now, sister, what is the comfort?” said Claudio.

 Isabel told him he must prepare for death on the morrow.

 “Is there no remedy?” said Claudio.

 “Yes, brother,” replied Isabel, “there is; but such a
 one as if you consented to it would strip your honor from you and leave
 you naked.”

 “Let me know the point,” said Claudio.

 “Oh, I do fear you, Claudio!” replied his sister; “and I
 quake, lest you should wish to live, and more respect the trifling term of
 six or seven winters added to your life than your perpetual honor! Do you
 dare to die? The sense of death is most in apprehension, and the poor
 beetle that we tread upon feels a pang as great as when a giant dies.”

 “Why do you give me this shame?” said Claudio. “Think
 you I can fetch a resolution from flowery tenderness? If I must die, I
 will encounter darkness as a bride and hug it in my arms.”

 “There spoke my brother,” said Isabel; “there my father’s
 grave did utter forth a voice! Yes, you must die; yet would you think it,
 Claudio, this outward sainted deputy, if I would yield to him my virgin
 honor, would grant your life? Oh, were it but my life, I would lay it down
 for your deliverance as frankly as a pin!”

 “Thanks, dear Isabel,” said Claudio.

 “Be ready to die to-morrow,” said Isabel.

 “Death is a fearful thing,” said Claudio.

 “And shamed life a hateful,” replied his sister.

 But the thoughts of death now overcame the constancy of Claudio’s
 temper, and terrors, such as the guilty only at their deaths do know,
 assailing him, he cried out: “Sweet sister, let me live! The sin you
 do to save a brother’s life, nature dispenses with the deed so far
 that it becomes a virtue.”

 “O faithless coward! O dishonest wretch!” said Isabel. “Would
 you preserve your life by your sister’s shame? Oh, fie, fie, fie! I
 thought, my brother, you had in you such a mind of honor that, had you
 twenty heads to render up on twenty blocks, you would have yielded them up
 all before your sister should stoop to such dishonor.”

 “Nay, hear me, Isabel!” said Claudio.

 But what he would have said in defense of his weakness in desiring to live
 by the dishonor of his virtuous sister was interrupted by the entrance of
 the duke; who said:

 “Claudio, I have overheard what has passed between you and your
 sister. Angelo had never the purpose to corrupt her; what he said, has
 only been to make trial of her virtue. She, having the truth of honor in
 her, has given him that gracious denial which he is most ill glad to
 receive. There is no hope that he will pardon you; therefore pass your
 hours in prayer, and make ready for death.”

 Then Claudio repented of his weakness, and said: “Let me ask my
 sister’s pardon! I am so out of love with life that I will sue to be
 rid of it.” And Claudio retired, overwhelmed with shame and sorrow
 for his fault.

 The duke, being now alone with Isabel, commended her virtuous resolution,
 saying, “The hand that made you fair has made you good.”

 “Oh,” said Isabel, “how much is the good duke deceived
 in Angelo! If ever he return, and I can speak to him, I will discover his
 government.” Isabel knew not that she was even now making the
 discovery she threatened.

 The duke replied: “That shall not be much amiss; yet as the matter
 now stands, Angelo will repel your accusation; therefore lend an attentive
 ear to my advisings. I believe that you may most righteously do a poor
 wronged lady a merited benefit, redeem your brother from the angry law, do
 no stain to your own most gracious person, and much please the absent
 duke, if peradventure he shall ever return to have notice of this
 business.”

 Isabel said she had a spirit to do anything he desired, provided it was
 nothing wrong.

 “Virtue is bold and never fearful,” said the duke: and then he
 asked her, if she had ever heard of Mariana, the sister of Frederick, the
 great soldier who was drowned at sea.

 “I have heard of the lady,” said Isabel, “and good words
 went with her name.”

 “This lady,” said the duke, “is the wife of Angelo; but
 her marriage dowry was on board the vessel in which her brother perished,
 and mark how heavily this befell to the poor gentlewoman! for, besides the
 loss of a most noble and renowned brother, who in his love toward her was
 ever most kind and natural, in the wreck of her fortune she lost the
 affections of her husband, the well-seeming Angelo, who, pretending to
 discover some dishonor in this honorable lady (though the true cause was
 the loss of her dowry), left her in her tears and dried not one of them
 with his comfort. His unjust unkindness, that in all reason should have
 quenched her love, has, like an impediment in the current, made it more
 unruly, and Mariana loves her cruel husband with the full continuance of
 her first affection.”

 The duke then more plainly unfolded his plan. It was that Isabel should go
 to Lord Angelo and seemingly consent to come to him as he desired at
 midnight; that by this means she would obtain the promised pardon; and
 that Mariana should go in her stead to the appointment, and pass herself
 upon Angelo in the dark for Isabel.

 “Nor, gentle daughter,” said the feigned friar, “fear
 you to this thing. Angelo is her husband, and to bring them thus together
 is no sin.

 Isabel, being pleased with this project, departed to do as he directed
 her; and he went to apprise Mariana of their intention. He had before this
 time visited this unhappy lady in his assumed character, giving her
 religious instruction and friendly consolation, at which times he had
 learned her sad story from her own lips; and now she, looking upon him as
 a holy man, readily consented to be directed by him in this undertaking.

 When Isabel returned from her interview with Angelo, to the house of
 Mariana, where the duke had appointed her to meet him, he said: “Well
 met, and in good time. What is the news from this good deputy?”

 Isabel related the manner in which she had settled the affair. “Angelo,”
 said she, “has a garden surrounded with a brick wall, on the western
 side of which is a vineyard, and to that vineyard is a gate.” And
 then she showed to the duke and Mariana two keys that Angelo had given
 her; and she said: “This bigger key opens the vineyard gate; this
 other a little door which leads from the vineyard to the garden. There I
 have made my promise at the dead of the night to call upon him, and have
 got from him his word of assurance for my brother’s life. I have
 taken a due and wary note of the place; and with whispering and most
 guilty diligence he showed me the way twice over.”

 “Are there no other tokens agreed upon between you, that Mariana
 must observe?” said the duke.

 “No, none,” said Isabel, “only to go when it is dark. I
 have told him my time can be but short; for I have made him think a
 servant comes along with me, and that this servant is persuaded I come
 about my brother.”

 The duke commended her discreet management, and she, turning to Mariana,
 said, “Little have you to say to Angelo, when you depart from him,
 but soft and low, REMEMBER NOW MY BROTHER!”

 Mariana was that night conducted to the appointed place by Isabel, who
 rejoiced that she had, as she supposed, by this device preserved both her
 brother’s life and her own honor. But that her brother’s life
 was safe the duke was not well satisfied, and therefore at midnight he
 again repaired to the prison, and it was well for Claudio that he did so,
 else would Claudio have that night been beheaded; for soon after the duke
 entered the prison an order came from the cruel deputy commanding that
 Claudio should be beheaded and his head sent to him by five o’clock
 in the morning. But the duke persuaded the provost to put off the
 execution of Claudio, and to deceive Angelo by sending him the head of a
 man who died that morning in the prison. And to prevail upon the provost
 to agree to this, the duke, whom still the provost suspected not to be
 anything more or greater than he seemed, showed the provost a letter
 written with the duke’s hand, and sealed with his seal, which when
 the provost saw, he concluded this friar must have some secret order from
 the absent duke, and therefore he consented to spare Claudio; and he cut
 off the dead man’s head and carried it to Angelo.

 Then the duke in his own name wrote to Angelo a letter saying that certain
 accidents had put a stop to his journey and that he should be in Vienna by
 the following morning, requiring Angelo to meet him at the entrance of the
 city, there to deliver up his authority; and the duke also commanded it to
 be proclaimed that if any of his subjects craved redress for injustice
 they should exhibit their petitions in the street on his first entrance
 into the city.

 Early in the morning Isabel came to the prison, and the duke, who there
 awaited her coming, for secret reasons thought it good to tell her that
 Claudio was beheaded; therefore when Isabel inquired if Angelo had sent
 the pardon for her brother, he said:

 “Angelo has released Claudio from this world. His head is off and
 sent to the deputy.”

 The much-grieved sister cried out, “O unhappy Claudio, wretched
 Isabel, injurious world, most wicked Angelo!”

 The seeming friar bid her take comfort, and when she was become a little
 calm he acquainted her with the near prospect of the duke’s return
 and told her in what manner she should proceed in preferring her complaint
 against Angelo; and he bade her not fear if the cause should seem to go
 against her for a while. Leaving Isabel sufficiently instructed, he next
 went to Mariana and gave her counsel in what manner she also should act.

 Then the duke laid aside his friar’s habit, and in his own royal
 robes, amid a joyful crowd of his faithful subjects assembled to greet his
 arrival, entered the city of Vienna, where he was met by Angelo, who
 delivered up his authority in the proper form. And there came Isabel, in
 the manner of a petitioner for redress, and said:

 “Justice, most royal duke! I am the sister of one Claudio, who, for
 the seducing a young maid, was condemned to lose his head. I made my suit
 to lord Angelo for my brother’s pardon. It were needless to tell
 your Grace how I prayed and kneeled, how he repelled me, and how I
 replied; for this was of much length. The vile conclusion I now begin with
 grief and pain to utter. Angelo would not, but by my yielding to his
 dishonorable love, release my brother; and after much debate within myself
 my sisterly remorse overcame my virtue, and I did yield to him. But the
 next morning betimes, Angelo, forfeiting his promise, sent a warrant for
 my poor brother’s head!”

 The duke affected to disbelieve her story; and Angelo said that grief for
 her brother’s death, who had suffered by the due course of the law,
 had disordered her senses.

 And now another suitor approached, which was Mariana; and Mariana said:
 “Noble prince, as there comes light from heaven and truth from
 breath, as there is sense in truth and truth in virtue, I am this man’s
 wife, and, my good lord, the words of Isabel are false, for the night she
 says she was with Angelo I passed that night with him in the garden-house.
 As this is true let me in safety rise, or else forever be fixed here a
 marble monument.”

 Then did Isabel appeal for the truth of what she had said to Friar
 Lodowick, that being the name the duke had assumed in his disguise. Isabel
 and Mariana had both obeyed his instructions in what they said, the duke
 intending that the innocence of Isabel should be plainly proved in that
 public manner before the whole city of Vienna; but Angelo little thought
 that it was from such a cause that they thus differed in their story, and
 he hoped from their contradictory evidence to be able to clear himself
 from the accusation of Isabel; and he said, assuming the look of offended
 innocence:

 “I did but smile till now; but, good my lord, my patience here is
 touched, and I perceive these poor, distracted women are but the
 instruments of some greater one who sets them on. Let me have way, my
 lord, to find this practice out.”

 “Aye, with all my heart,” said the duke, “and punish
 them to the height of your pleasure. You, Lord Escalus, sit with Lord
 Angelo, lend him your pains to discover this abuse; the friar is sent for
 that set them on, and when he comes do with your injuries as may seem best
 in any chastisement. I for a while will leave you, but stir not you, Lord
 Angelo, till you have well determined upon this slander.” The duke
 then went away, leaving Angelo well pleased to be deputed judge and umpire
 in his own cause. But the duke was absent only while he threw off his
 royal robes and put on his friar’s habit; and in that disguise again
 he presented himself before Angelo and Escalus. And the good old Escalus,
 who thought Angelo had been falsely accused, said to the supposed friar,
 “Come, sir, did you set these women on to slander Lord Angelo?”

 He replied: “Where is the duke? It is he who should hear me speak.”

 Escalus said: “The duke is in us, and we will hear you. Speak
 justly.”

 “Boldly, at least,” retorted the friar; and then he blamed the
 duke for leaving the cause of Isabel in the hands of him she had accused,
 and spoke so freely of many corrupt practices he had observed while, as he
 said, he had been a looker-on in Vienna, that, Escalus threatened, him
 with the torture for speaking words against the state and for censuring
 the conduct of the duke, and ordered him to be taken away to prison. Then,
 to the amazement of all present, and to the utter confusion of Angelo, the
 supposed friar threw off his disguise, and they saw it was the duke
 himself.

 The duke first addressed Isabel. He said to her: “Come hither,
 Isabel. Your friar is now your prince, but with my habit I have not
 changed my heart. I am still devoted to your service.”

 “Oh, give me pardon,” said Isabel, “that I, your vassal,
 have employed and troubled your unknown sovereignty.”

 He answered that he had most need of forgiveness from her for not having
 prevented the death of her brother for not yet would he tell her that
 Claudio was living; meaning first to make a further trial of her goodness.

 Angelo now knew the duke had been a secret witness of his bad deeds, and
 be said: “O my dread lord, I should be guiltier than my guiltiness,
 to think I can be undiscernible, when I perceive your Grace, like power
 divine, has looked upon my actions. Then, good prince, no longer prolong
 my shame, but let my trial be my own confession. Immediate sentence and
 death is all the grace I beg.”

 The duke replied: “Angelo, thy faults are manifest. We do condemn
 thee to the very block where Claudio stooped to death, and with like haste
 away with him; and for his possessions, Mariana, we do instate and widow
 you withal, to buy you a better husband.”

 “O my dear lord,” said Mariana, “I crave no other, nor
 no better man!” And then on her knees, even as Isabel had begged the
 life of Claudio, did this kind wife of an ungrateful husband beg the life
 of Angelo; and she said: “Gentle my liege, O good my lord! Sweet
 Isabel, take my part! Lend me your knees and all my life to come I will
 lend you all my life, to do you service!”

 The duke said: “Against all sense you importune her. Should Isabel
 kneel down to beg for mercy, her brother’s ghost would break his
 paved bed and take her hence in horror.”

 Still Mariana said: “Isabel, sweet Isabel, do but kneel by me, hold
 up your hand, say nothing! I will speak all. They say best men are molded
 out of faults, and for the most part become much the better for being a
 little bad. So may my husband. O Isabel! will you not lend a knee?”

 The duke then said, “He dies for Claudio.” But much pleased
 was the good duke when his own Isabel, from whom he expected all gracious
 and honorable acts, kneeled down before him, and said: “Most
 bounteous sir, look, if it please you, on this man condemned, as if my
 brother lived. I partly think a due sincerity governed his deeds till he
 did look on me. Since it is so, let him not die! My brother had but
 justice in that he did the thing for which he died.”

 The duke, as the best reply he could make to this noble petitioner for her
 enemy’s life, sending for Claudio from his prisonhouse, where he lay
 doubtful of his destiny, presented to her this lamented brother living;
 and he said to Isabel: “Give me your hand, Isabel. For your lovely
 sake I pardon Claudio. Say you will be mine, and he shall be my brother,
 too.”

 By this time Lord Angelo perceived he was safe; and the duke, observing
 his eye to brighten up a little, said:

 “Well, Angelo, look that you love your wife; her worth has obtained
 your pardon. Joy to you, Mariana! Love her, Angelo! I have confessed her
 and know her virtue.”

 Angelo remembered, when dressed in a little brief authority, how hard his
 heart had been, and felt how sweet is mercy.

 The duke commanded Claudio to marry Juliet, and offered himself again to
 the acceptance of Isabel, whose virtuous and noble conduct had won her
 prince’s heart. Isabel, not having taken the veil, was free to
 marry; and the friendly offices, while hid under the disguise of a humble
 friar, which the noble duke had done for her, made her with grateful joy
 accept the honor he offered her; and when she became Duchess of Vienna the
 excellent example of the virtuous Isabel worked such a complete
 reformation among the young ladies of that city, that from that time none
 ever fell into the transgression of Juliet, the repentant wife of the
 reformed Claudio. And the mercy-loving duke long reigned with his beloved
 Isabel, the happiest of husbands and of princes.

TWELFTH NIGHT; OR, WHAT YOU WILL

 Sebastian and his sister Viola, a young gentleman and lady of Messaline,
 were twins, and (which was accounted a great wonder) from their birth they
 so much resembled each other that, but for the difference in their dress,
 they could not be known apart. They were both born in one hour, and in one
 hour they were both in danger of perishing, for they were shipwrecked on
 the coast of Illyria, as they were making a sea-voyage together. The ship
 on board of which they were split on a rock in a violent storm, and a very
 small number of the ship’s company escaped with their lives. The
 captain of the vessel, with a few of the sailors that were saved, got to
 land in a small boat, and with them they brought Viola safe on shore,
 where she, poor lady, instead of rejoicing at her own deliverance, began
 to lament her brother’s loss; but the captain comforted her with the
 assurance that he had seen her brother, when the ship split, fasten
 himself to a strong mast, on which, as long as he could see anything of
 him for the distance, he perceived him borne up above the waves. Viola was
 much consoled by the hope this account gave her, and now considered bow
 she was to dispose of herself in a strange country, so far from home; and
 she asked the captain if he knew anything of Illyria.

 “Aye, very well, madam,” replied the captain, “for I was
 born not three hours’ travel from this place.”

 “Who governs here?” said Viola. The captain told her Illyria
 was governed by Orsino, a duke noble in nature as well as dignity.

 Viola said, she had heard her father speak of Orsino, and that he was
 unmarried then.

 “And he is so now,” said the captain; “or was so very
 late for, but a month ago, I went from here, and then it was the general
 talk (as you know what great ones do, the people will prattle of) that
 Orsino sought the love of fair Olivia, a virtuous maid, the daughter of a
 count who died twelve months ago, leaving Olivia to the protection of her
 brother, who shortly after died also; and for the love of this dear
 brother, they say, she has abjured the sight and company of men.”

 Viola, who was herself in such a sad affliction for her brother’s
 loss, wished she could live with this lady who so tenderly mourned a
 brother’s death. She asked the captain if be could introduce her to
 Olivia, saying she would willingly serve this lady. But he replied this
 would be a hard thing to accomplish, because the Lady Olivia would admit
 no person into her house since her brother’s death, not even the
 duke himself. Then Viola formed another project in her mind, which was, in
 a man’s habit, to serve the Duke Orsino as a page. It was a strange
 fancy in a young lady to put on male attire and pass for a boy; but the
 forlorn and unprotected state of Viola, who was young and of uncommon
 beauty, alone, and in a foreign land, must plead her excuse.

 She having observed a fair behavior in the captain, and that he showed a
 friendly concern for her welfare, intrusted him with her design, and he
 readily engaged to assist her. Viola gave him money and directed him to
 furnish her with suitable apparel, ordering her clothes to be made of the
 same color and in the same fashion her brother Sebastian used to wear, and
 when she was dressed in her manly garb she looked so exactly like her
 brother that some strange errors happened by means of their being mistaken
 for each other, for, as will afterward appear, Sebastian was also saved.

 Viola’s good friend, the captain, when he had transformed this
 pretty lady into a gentleman, having some interest at court, got her
 presented to Orsino under the feigned name of Cesario. The duke was
 wonderfully pleased with the address and graceful deportment of this
 handsome youth, and made Cesario one of his pages, that being the office
 Viola wished to obtain; and she so well fulfilled the duties of her new
 station, and showed such a ready observance and faithful attachment to her
 lord, that she soon became his most favored attendant. To Cesario Orsino
 confided the whole history of his love for the lady Olivia. To Cesario he
 told the long and unsuccessful suit he had made to one who, rejecting his
 long services and despising his person, refused to admit him to her
 presence; and for the love of this lady who had so unkindly treated him
 the noble Orsino, forsaking the sports of the field and all manly
 exercises in which he used to delight, passed his hours in ignoble sloth,
 listening to the effeminate sounds of soft music, gentle airs, and
 passionate love-songs; and neglecting the company of the wise and learned
 lords with whom he used to associate, he was now all day long conversing
 with young Cesario. Unmeet companion no doubt his grave courtiers thought
 Cesario was for their once noble master, the great Duke Orsino.

 It is a dangerous matter for young maidens to be the confidantes of
 handsome young dukes; which Viola too soon found, to her sorrow, for all
 that Orsino told her he endured for Olivia she presently perceived she
 suffered for the love of him, and much it moved her wonder that Olivia
 could be so regardless of this her peerless lord and master, whom she
 thought no one could behold without the deepest admiration, and she
 ventured gently to hint to Orsino, that it was a pity he should affect a
 lady who was so blind to his worthy qualities; and she said:

 “If a lady were to love you, my lord, as you love Olivia (and
 perhaps there may be one who does), if you could not love her in return)
 would you not tell her that you could not love, and must she not be
 content with this answer?”

 But Orsino would not admit of this reasoning, for he denied that it was
 possible for any woman to love as he did. He said no woman’s heart
 was big enough to hold so much love, and therefore it was unfair to
 compare the love of any lady for him to his love for Olivia. Now, though
 Viola had the utmost deference for the duke’s opinions, she could
 not help thinking this was not quite true, for she thought her heart had
 full as much love in it as Orsino’s had; and she said:

 “Ah, but I know, my lord.”

 “What do you know, Cesario?” said Orsino.

 “Too well I know,” replied Viola, “what love women may
 owe to men. They are as true of heart as we are. My father had a daughter
 loved a man, as I perhaps, were I a woman, should love your lordship.”

 “And what is her history?” said Orsino.

 “A blank, my lord,” replied Viola. “She never told her
 love, but let concealment, like a worm in the bud, feed on her damask
 cheek. She pined in thought, and with a green and yellow melancholy she
 sat like Patience on a monument, smiling at Grief.”

 The duke inquired if this lady died of her love, but to this question
 Viola returned an evasive answer; as probably she had feigned the story,
 to speak words expressive of the secret love and silent grief she suffered
 for Orsino.

 While they were talking, a gentleman entered whom the duke had sent to
 Olivia, and he said, “So please you, my lord, I might not be
 admitted to the lady, but by her handmaid she returned you this answer:
 Until seven years hence the element itself shall not behold her face; but
 like a cloistress she will walk veiled, watering her chamber with her
 tears for the sad remembrance of her dead brother.”

 On hearing this the duke exclaimed, “Oh, she that has a heart of
 this fine frame, to pay this debt of love to a dead brother, how will she
 love when the rich golden shaft has touched her heart!”

 And then he said to Viola: “You know, Cesario, I have told you all
 the secrets of my heart; therefore, good youth, go to Olivia’s
 house. Be not denied access; stand at her doors and tell her there your
 fixed foot shall grow till you have audience.”

 “And if I do speak to her, my lord, what then?” said Viola.

“Oh, then,” replied Orsino, “unfold to her the passion of my
love. Make a long discourse to her of my dear faith. It will well become you to
act my woes, for she will attend more to you than to one of graver
aspect.”

Away then went Viola; but not willingly did she undertake this courtship, for
she was to woo a lady to become a wife to him she wished to marry; but, having
undertaken the affair, she performed it with fidelity, and Olivia soon heard
that a youth was at her door who insisted upon being admitted to her presence.

 “I told him,” said the servant, “that you were sick. He
 said he knew you were, and therefore he came to speak with you. I told him
 that you were asleep. He seemed to have a foreknowledge of that, too, and
 said that therefore he must speak with you. What is to be said to him,
 lady? for he seems fortified against all denial, and will speak with you,
 whether you will or no.”

 Olivia, curious to see who this peremptory messenger might be, desired be
 might be admitted, and, throwing her veil over her face, she said she
 would once more hear Orsino’s embassy, not doubting but that he came
 from the duke, by his importunity. Viola, entering, put on the most manly
 air she could assume, and, affecting the fine courtier language of great
 men’s pages, she said to the veiled lady:

 “Most radiant, exquisite, and matchless beauty, I pray you tell me
 if you are the lady of the house; for I should be sorry to cast away my
 speech upon another; for besides that it is excellently well penned, I
 have taken great pains to learn it.”

 “Whence come you, sir?” said Olivia.

 “I can say little more than I have studied,” replied Viola,
 and that question is out of my part.”

 “Are you a comedian?” said Olivia.

 “No,” replied Viola; “and yet I am not that which I
 play,” meaning that she, being a woman, feigned herself to be a man.
 And again she asked Olivia if she were the lady of the house.

 Olivia said she was; and then Viola, having more curiosity to see her
 rival’s features than haste to deliver her master’s message,
 said, “Good madam, let me see your face.” With this bold
 request Olivia was not averse to comply, for this haughty beauty, whom the
 Duke Orsino had loved so long in vain, at first sight conceived a passion
 for the supposed page, the humble Cesario.

 When Viola asked to see her face, Olivia said, “Have you any
 commission from your lord and master to negotiate with my face?” And
 then, forgetting her determination to go veiled for seven long years, she
 drew aside her veil, saying: “But I will draw the curtain and show
 the picture. Is it not well done?”

 Viola replied: “It is beauty truly mixed; the red and white upon
 your cheeks is by Nature’s own cunning hand laid on. You are the
 most cruel lady living if you lead these graces to the grave and leave the
 world no copy.”

 “Oh, sir,” replied Olivia, “I will not be so cruel. The
 world may have an inventory of my beauty. As, item, two lips, indifferent
 red; item, two gray eyes with lids to them; one neck; one chin; and so
 forth. Were you sent here to praise me?”

 Viola replied, “I see what you are: you are too proud, but you are
 fair. My lord and master loves you. Oh, such a love could but be
 recompensed though you were crowned the queen of beauty; for Orsino loves
 you with adoration and with tears, with groans that thunder love, and
 sighs of fire.”

 “Your lord,” said Olivia, “knows well my mind. I cannot
 love him; yet I doubt not he is virtuous; I know him to be noble and of
 high estate, of fresh and spotless youth. All voices proclaim him learned,
 courteous, and valiant; yet I cannot love him. He might have taken his
 answer long ago.”

 “If I did love you as my master does,” said Viola, “I
 would make me a willow cabin at your gates, and call upon your name. I
 would write complaining sonnets on Olivia, and sing them in the dead of
 the night. Your name should sound among the hills, and I would make Echo,
 the babbling gossip of the air, cry out OLIVIA. Oh, you should not rest
 between the elements of earth and air, but you should pity me.”

 “You might do much,” said Olivia. “What is your
 parentage?’”

 Viola replied: “Above my fortunes, yet my state is well. I am a
 gentleman.”

 Olivia now reluctantly dismissed Viola, saying: “Go to your master
 and tell him I cannot love him. Let him send no more, unless perchance you
 come again to tell me how he takes it.”

 And Viola departed, bidding the lady farewell by the name of Fair Cruelty.
 When she was gone Olivia repeated the words, ABOVE MY FORTUNES, YET MY
 STATE IS WELL. I AM A GENTLEMAN. And she said aloud, “I will be
 sworn he is; his tongue, his face, his limbs, action, and spirit plainly
 show he is a gentleman.” And then she wished Cesario was the duke;
 and, perceiving the fast hold he had taken on her affections, she blamed
 herself for her sudden love; but the gentle blame which people lay upon
 their own faults has no deep root, and presently the noble lady Olivia so
 far forgot the inequality between, her fortunes and those of this seeming
 page, as well as the maidenly reserve which is the chief ornament of a
 lady’s character, that she resolved to court the love of young
 Cesario, and sent a servant after him with a diamond ring, under the
 pretense that he had left it with her as a present from Orsino. She hoped
 by thus artfully making Cesario a present of the ring she should give him
 some intimation of her design; and truly it did make Viola suspect; for,
 knowing that Orsino had sent no ring by her, she began to recollect that
 Olivia’s looks and manner were expressive of admiration, and she
 presently guessed her master’s mistress had fallen in love with her.

 “Alas!” said she, “the poor lady might as well love a
 dream. Disguise I see is wicked, for it has caused Olivia to breathe as
 fruitless sighs for me as I do for Orsino.”

 Viola returned to Orsino’s palace, and related to her lord the ill
 success of the negotiation, repeating the command of Olivia that the duke
 should trouble her no more. Yet still the duke persisted in hoping that
 the gentle Cesario would in time be able to persuade her to show some
 pity, and therefore he bade him he should go to her again the next day. In
 the mean time, to pass away the tedious interval, he commanded a song
 which he loved to be sung; and he said:

 “My good Cesario, when I heard that song last night, methought it
 did relieve my passion much. Mark it, Cesario, it is old and plain. The
 spinsters and the knitters when they sit in the sun, and the young maids
 that weave their thread with bone, chant this song. It is silly, yet I
 love it, for it tells of the innocence of love in the old times.”

 SONG

 Come away, come away, Death,

 And in sad cypress let me be laid;

 Fly away, fly away, breath,

 I am slain by a fair cruel maid.

My shroud of white stuck all with yew, O prepare it!

My part of death no one so true did share it.

 Not a flower, not a flower sweet,

 On my black coffin let there be strewn:

 Not a friend, not a friend greet

 My poor corpse, where my bones shall be thrown.

A thousand thousand sighs to save, lay me O where

Sad true lover never find my grave, to weep there!

 Viola did not fail to mark the words of the old song, which in such true
 simplicity described the pangs of unrequited love, and she bore testimony
 in her countenance of feeling what the song expressed. Her sad looks were
 observed by Orsino, who said to her:

 “My life upon it, Cesario, though you are so young, your eye has
 looked upon some face that it loves. Has it not, boy?”

 “A little, with your leave,” replied Viola.

 “And what kind of woman, and of what age is she?” said Orsino.

 “Of your age and of your complexion, my lord,” said Viola;
 which made the duke smile to hear this fair young boy loved a woman so
 much older than himself and of a man’s dark complexion; but Viola
 secretly meant Orsino, and not a woman like him.

 When Viola made her second visit to Olivia she found no difficulty in
 gaining access to her. Servants soon discover when their ladies delight to
 converse with handsome young messengers; and the instant Viola arrived the
 gates were thrown wide open, and the duke’s page was shown into
 Olivia’s apartment with great respect. And when Viola told Olivia
 that she was come once more to plead in her lord’s behalf, this lady
 said:

 “I desired you never to speak of him again; but if you would
 undertake another suit, I had rather hear you solicit, than music from the
 spheres.”

 This was pretty plain speaking, but Olivia soon explained herself still
 more plainly, and openly confessed her love; and when she saw displeasure
 with perplexity expressed in Viola’s face, she said: “Oh, what
 a deal of scorn looks beautiful in the contempt and anger of his lip!
 Cesario, by the roses of the spring, by maidhood, honor, and by truth, I
 love you so that, in spite of your pride, I have neither wit nor reason to
 conceal my passion.”

 But in vain the lady wooed. Viola hastened from her presence, threatening
 never more to come to plead Orsino’s love; and all the reply she
 made to Olivia’s fond solicitation was, a declaration of a
 resolution NEVER TO LOVE ANY WOMAN.

 No sooner had Viola left the lady than a claim was made upon her valor. A
 gentleman, a rejected suitor of Olivia, who had learned how that lady had
 favored the duke’s messenger, challenged him to fight a duel. What
 should poor Viola do, who, though she carried a man-like outside, had a
 true woman’s heart and feared to look on her own sword?

 When, she saw her formidable rival advancing toward her with his sword
 drawn she began to think of confessing that she was a woman; but she was
 relieved at once from her terror, and the shame of such a discovery, by a
 stranger that was passing by, who made up to them, and as if he had been
 long known to her and were her dearest friend said to her opponent:

 “If this young gentleman has done offense, I will take the fault on
 me; and if you offend him, I will for his sake defy you.”

 Before Viola had time to thank him for his protection, or to inquire the
 reason of his kind interference, her new friend met with an enemy where
 his bravery was of no use to him; for the officers of justice coming up in
 that instant, apprehended the stranger in the duke’s name, to answer
 for an offense he had committed some years before; and he said to Viola:

 “This comes with seeking you.” And then he asked her for a
 purse, saying: “Now my necessity makes me ask for my purse, and it
 grieves me much more for what I cannot do for you than for what befalls
 myself. You stand amazed, but be of comfort.”

 His words did indeed amaze Viola, and she protested she knew him not, nor
 had ever received a purse from him; but for the kindness he had just shown
 her she offered him a small sum of money, being nearly the whole she
 possessed. And now the stranger spoke severe things, charging her with
 ingratitude and unkindness. He said:

 “This youth whom you see here I snatched from the jaws of death, and
 for his sake alone I came to Illyria and have fallen into this danger.”

 But the officers cared little for harkening to the complaints of their
 prisoner, and they hurried him off, saying, “What is that to us?”
 And as he was carried away, he called Viola by the name of Sebastian,
 reproaching the supposed Sebastian for disowning his friend, as long as he
 was within hearing. When Viola heard herself called Sebastian, though the
 stranger was taken away too hastily for her to ask an explanation, she
 conjectured that this seeming mystery might arise from her being mistaken
 for her brother, and she began to cherish hopes that it was her brother
 whose life this man said he had preserved. And so indeed it was. The
 stranger, whose name was Antonio, was a sea-captain. He had taken
 Sebastian up into his ship when, almost exhausted with fatigue, he was
 floating on the mast to which he had fastened himself in the storm.
 Antonio conceived such a friendship for Sebastian that he resolved to
 accompany him whithersoever he went; and when the youth expressed a
 curiosity to visit Orsino’s court, Antonio, rather than part from
 him, came to Illyria, though he knew, if his person should be known there,
 his life would be in danger, because in a sea-fight he had once
 dangerously wounded the Duke Orsino’s nephew. This was the offense
 for which he was now made a prisoner.

 Antonio and Sebastian had landed together but a few hours before Antonio
 met Viola. He had given his purse to Sebastian, desiring him to use it
 freely if he saw anything he wished to purchase, telling him he would wait
 at the inn while Sebastian went to view the town; but, Sebastian not
 returning at the time appointed, Antonio had ventured out to look for him,
 and, priest made Orsino believe that his page had robbed him of the
 treasure he prized above his life. But thinking that it was past recall,
 he was bidding farewell to his faithless mistress, and the YOUNG
 DISSEMBLER, her husband, as he called Viola, warning her never to come in
 his sight again, when (as it seemed to them) a miracle appeared! for
 another Cesario entered, and addressed Olivia as his wife. This new
 Cesario was Sebastian, the real husband of Olivia; and when their wonder
 had a little ceased at seeing two persons with the same face, the same
 voice, and the same habit, the brother and sister began to question each
 other; for Viola could scarce be persuaded that her brother was living,
 and Sebastian knew not how to account for the sister he supposed drowned
 being found in the habit of a young man. But Viola presently acknowledged
 that she was indeed Viola, and his sister, under that disguise.

 When all the errors were cleared up which the extreme likeness between
 this brother and sister had occasioned, they laughed at the Lady Olivia
 for the pleasant mistake she had made in falling in love with a woman; and
 Olivia showed no dislike to her exchange, when she found she had wedded
 the brother instead of the sister.

 The hopes of Orsino were forever at an end by this marriage of Olivia, and
 with his hopes, all his fruitless love seemed to vanish away, and all his
 thoughts were fixed on the event of his favorite, young Cesario, being
 changed into a fair lady. He viewed Viola with great attention, and he
 remembered how very handsome he had always thought Cesario was, and he
 concluded she would look very beautiful in a woman’s attire; and
 then he remembered how often she had said SHE LOVED HIM, which at the time
 seemed only the dutiful expressions of a faithful page; but now he guessed
 that something more was meant, for many of her pretty sayings, which were
 like riddles to him, came now into his mind, and he no sooner remembered
 all these things than he resolved to make Viola his wife; and he said to
 her (he still could not help calling her CESARIO and BOY):

 “Boy, you have said to me a thousand times that you should never
 love a woman like to me, and for the faithful service you have done for me
 so much beneath your soft and tender breeding, and since you have called
 me master so long, you shall now be your master’s mistress, and
 Orsino’s true duchess.”

 Olivia, perceiving Orsino was making over that heart, which she had so
 ungraciously rejected, to Viola, invited them to enter her house and
 offered the assistance of the good priest who had married her to Sebastian
 in the morning to perform the same ceremony in the remaining part of the
 day for Orsino and Viola. Thus the twin brother and sister were both
 wedded on the same day, the storm and shipwreck which had separated them
 being the means of bringing to pass their high and mighty fortunes., Viola
 was the wife of Orsino, the Duke of Illyria, and Sebastian the husband of
 the rich and noble countess, the Lady Olivia.

TIMON OF ATHENS

 Timon, a lord of Athens, in the enjoyment of a princely fortune, affected
 a humor of liberality which knew no limits. His almost infinite wealth
 could not flow in so fast but he poured it out faster upon all sorts and
 degrees of people. Not the poor only tasted of his bounty, but great lords
 did not disdain to rank themselves among his dependents and followers. His
 table was resorted to by all the luxurious feasters, and his house was
 open to all comers and goers at Athens. His large wealth combined with his
 free and prodigal nature to subdue all hearts to his love; men of all
 minds and dispositions tendered their services to Lord Timon, from the
 glass-faced flatterer whose face reflects as in a mirror the present humor
 of his patron, to the rough and unbending cynic who, affecting a contempt
 of men’s persons and an indifference to worldly things, yet could
 not stand out against the gracious manners and munificent soul of Lord
 Timon, but would come (against his nature) to partake of his royal
 entertainments and return most rich in his own estimation if he had
 received a nod or a salutation from Timon.

 If a poet had composed a work which wanted a recommendatory introduction
 to the world, he had no more to do but to dedicate it to Lord Timon, and
 the poem was sure of sale, besides a present purse from the patron, and
 daily access to his house and table. If a painter had a picture to dispose
 of he had only to take it to Lord Timon and pretend to consult his taste
 as to the merits of it; nothing more was wanting to persuade the liberal-
 hearted lord to buy it. If a jeweler had a stone of price, or a mercer
 rich, costly stuffs, which for their costliness lay upon his hands, Lord
 Timon’s house was a ready mart always open, where they might get off
 their wares or their jewelry at any price, and the good-natured lord would
 thank them into the bargain, as if they had done him a piece of courtesy
 in letting him have the refusal of such precious commodities. So that by
 this means his house was thronged with superfluous purchases, of no use
 but to swell uneasy and ostentatious pomp; and his person was still more
 inconveniently beset with a crowd of these idle visitors, lying poets,
 painters, sharking tradesmen, lords, ladies, needy courtiers, and
 expectants, who continually filled his lobbies, raining their fulsome
 flatteries in whispers in his ears, sacrificing to him with adulation as
 to a God, making sacred the very stirrup by which he mounted his horse,
 and seeming as though they drank the free air but through his permission
 and bounty.

 Some of these daily dependents were young men of birth who (their means
 not answering to their extravagance) had been put in prison by creditors
 and redeemed thence by Lord Timon; these young prodigals thenceforward
 fastened upon his lordship, as if by common sympathy he were necessarily
 endeared to all such spendthrifts and loose livers, who, not being able to
 follow him in his wealth, found it easier to copy him in prodigality and
 copious spending of what was their own. One of these flesh-flies was
 Ventidius, for whose debts, unjustly contracted, Timon but lately had paid
 down the sum of five talents.

 But among this confluence, this great flood of visitors, none were more
 conspicuous than the makers of presents and givers of gifts. It was
 fortunate for these men if Timon took a fancy to a dog or a horse, or any
 piece of cheap furniture which was theirs. The thing so praised, whatever
 it was, was sure to be sent the next morning with the compliments of the
 giver for Lord Timon’s acceptance, and apologies for the
 unworthiness of the gift; and this dog or horse, or whatever it might be,
 did not fail to produce from Timon’s bounty, who would not be
 outdone in gifts, perhaps twenty dogs or horses, certainly presents of far
 richer worth, as these pretended donors knew well enough, and that their
 false presents were but the putting out of so much money at large and
 speedy interest. In this way Lord Lucius had lately sent to Timon a
 present of four milk-white horses, trapped in silver, which this cunning
 lord had observed Timon upon some occasion to commend; and another lord,
 Lucullus, had bestowed upon him in the same pretended way of free gift a
 brace of greyhounds whose make and fleetness Timon had been heard to
 admire; these presents the easy-hearted lord accepted without suspicion of
 the dishonest views of the presenters; and the givers of course were
 rewarded with some rich return, a diamond or some jewel of twenty times
 the value of their false and mercenary donation.

 Sometimes these creatures would go to work in a more direct way, and with
 gross and palpable artifice, which yet the credulous Timon was too blind
 to see, would affect to admire and praise something that Timon possessed,
 a bargain that he had bought, or some late purchase, which was sure to
 draw from this yielding and soft-hearted lord a gift of the thing
 commended, for no service in the world done for it but the easy expense of
 a little cheap and obvious flattery. In this way Timon but the other day
 had given to one of these mean lords the bay courser which he himself rode
 upon, because his lordship had been pleased to say that it was a handsome
 beast and went well; and Timon knew that no man ever justly praised what
 he did not wish to possess. For Lord Timon weighed his friends’
 affection with his own, and so fond was he of bestowing, that be could
 have dealt kingdoms to these supposed friends and never have been weary.

 Not that Timon’s wealth all went to enrich these wicked flatterers;
 he could do noble and praiseworthy actions; and when a servant of his once
 loved the daughter of a rich Athenian, but could not hope to obtain her by
 reason that in wealth and rank the maid was so far above him, Lord Timon
 freely bestowed upon his servant three Athenian talents, to make his
 fortune equal with the dowry which the father of the young maid demanded
 of him who should be her husband. But for the most part, knaves and
 parasites had the command of his fortune, false friends whom he did not
 know to be such, but, because they flocked around his person, he thought
 they must needs love him; and because they smiled and flattered him, he
 thought surely that his conduct was approved by all the wise and good. And
 when be was feasting in the midst of all these flatterers and mock
 friends, when they were eating him up and draining his fortunes dry with
 large draughts of richest wines drunk to his health and prosperity, be
 could not perceive the difference of a friend from a flatterer, but to his
 deluded eyes (made proud with the sight) it seemed a precious comfort to
 have so many like brothers commanding one another’s fortunes (though
 it was his own fortune which paid all the costs), and with joy they would
 run over at the spectacle of such, as it appeared to him, truly festive
 and fraternal meeting.

 But while he thus outwent the very heart of kindness, and poured out his
 bounty, as if Plutus, the god of gold, had been but his steward; while
 thus he proceeded without care or stop, so senseless of expense that he
 would neither inquire how he could maintain it nor cease his wild flow of
 riot—his riches, which were not infinite, must needs melt away
 before a prodigality which knew no limits. But who should tell him so? His
 flatterers? They had an interest in shutting his eyes. In vain did his
 honest steward Flavius try to represent to him his condition, laying his
 accounts before him, begging of him, praying of him, with an importunity
 that on any other occasion would have been unmannerly in a servant,
 beseeching him with tears to look into the state of his affairs. Timon
 would still put him off, and turn the discourse to something else; for
 nothing is so deaf to remonstrance as riches turned to poverty, nothing is
 so unwilling to believe its situation, nothing so incredulous to its own
 true state, and hard to give credit to a reverse. Often had this good
 steward, this honest creature, when all the rooms of Timon’s great
 house had been choked up with riotous feeders at his master’s cost,
 when the floors have wept with drunken spilling of wine, and every
 apartment has blazed with lights and resounded with music and feasting,
 often had he retired by himself to some solitary spot, and wept faster
 than the wine ran from the wasteful casks within, to see the mad bounty of
 his lord, and to think, when the means were gone which brought him praises
 from all sorts of people, how quickly the breath would be gone of which
 the praise was made; praises won in feasting would be lost in fasting, and
 at one cloud of winter-showers these flies would disappear.

 But now the time was come that Timon could shut his ears no longer to the
 representations of this faithful steward. Money must be had; and when he
 ordered Flavius to sell some of his land for that purpose, Flavius
 informed him, what he had in vain endeavored at several times before to
 make him listen to, that most of his land was already sold or forfeited,
 and that all he possessed at present was not enough to pay the one-half of
 what he owed. Struck with wonder at this presentation, Timon hastily
 replied:

 “My lands extend from Athens to Lacedoemon.”

 “O my good lord,” said Flavius, “the world is but a
 world, and has bounds. Were it all yours to give in a breath, how quickly
 were it gone!”

 Timon consoled himself that no villainous bounty had yet come from him,
 that if he had given his wealth away unwisely, it had not been bestowed to
 feed his vices, but to cherish his friends; and he bade the kind-hearted
 steward (who was weeping) to take comfort in the assurance that his master
 could never lack means while he had so many noble friends; and this
 infatuated lord persuaded himself that he had nothing to do but to send
 and borrow, to use every man’s fortune (that had ever tasted his
 bounty) in this extremity, as freely as his own. Then with a cheerful
 look, as if confident of the trial, he severally despatched messengers to
 Lord Lucius, to Lords Lucullus and Sempronius, men upon whom he had
 lavished his gifts in past times without measure or moderation; and to
 Ventidius, whom he had lately released out of prison by paying his debts,
 and who, by the death of his father, was now come into the possession of
 an ample fortune and well enabled to requite Timon’s courtesy; to
 request of Ventidius the return of those five talents which he had paid
 for him, and of each of those noble lords the loan of fifty talents;
 nothing doubting that their gratitude would supply his wants (if he needed
 it) to the amount of five hundred times fifty talents.

 Lucullus was the first applied to. This mean lord had been dreaming
 overnight of a silver bason and cup, and when Timon’s servant was
 announced his sordid mind suggested to him that this was surely a making
 out of his dream, and that Timon had sent him such a present. But when he
 understood the truth of the matter, and that Timon wanted money, the
 quality of his faint and watery friendship showed itself, for with many
 protestations he vowed to the servant that he had long foreseen the ruin
 of his master’s affairs, and many a time had he come to dinner to
 tell him of it, and had come again to supper to try to persuade him to
 spend less, but he would take no counsel nor warning by his coming. And
 true it was that he had been a constant attender (as he said) at Timon’s
 feasts, as he had in greater things tasted his bounty; but that he ever
 came with that intent, or gave good counsel or reproof to Timon, was a
 base, unworthy lie, which he suitably followed up with meanly offering the
 servant a bribe to go home to his master and tell him that be had not
 found Lucullus at home.

 As little success had the messenger who was sent to Lord Lucius. This
 lying lord, who was full of Timon’s meat and enriched almost to
 bursting with Timon’s costly presents, when he found the wind
 changed, and the fountain of so much bounty suddenly stopped, at first
 could hardly believe it; but on its being confirmed he affected great
 regret that he should not have it in his power to serve Lord Timon, for,
 unfortunately (which was a base falsehood), he had made a great purchase
 the day before, which had quite disfurnished him of the means at present,
 the more beast he, he called himself, to put it out of his power to serve
 so good a friend; and he counted it one of his greatest afflictions that
 his ability should fail him to pleasure such an honorable gentleman.

 Who can call any man friend that dips in the same dish with him? Just of
 this metal is every flatterer. In the recollection of everybody Timon had
 been a father to this Lucius, had kept up his credit with his purse; Timon’s
 money had gone to pay the wages of his servants, to pay the hire of the
 laborers who had sweat to build the fine houses which Lucius’s pride
 had made necessary to him. Yet—-oh, the monster which man makes
 himself when he proves ungrateful!—this Lucius now denied to Timon a
 sum which, in respect of what Timon had bestowed on him, was less than
 charitable men afford to beggars.

 Sempronius, and every one of these mercenary lords to whom Timon applied
 in their turn, returned the same evasive answer or direct denial; even
 Ventidius, the redeemed and now rich Ventidius, refused to assist him with
 the loan of those five talents which Timon had not lent but generously
 given him in his distress.

 Now was Timon as much avoided in his poverty as he had been courted and
 resorted to in his riches. Now the same tongues which had been loudest in
 his praises, extolling him as bountiful, liberal, and open-handed, were
 not ashamed to censure that very bounty as folly, that liberality as
 profuseness, though it had shown itself folly in nothing so truly as in
 the selection of such unworthy creatures as themselves for its objects.
 Now was Timon’s princely mansion forsaken and become a shunned and
 hated place, a place for men to pass by, not a place, as formerly, where
 every passenger must stop and taste of his wine and good cheer; now,
 instead of being thronged with feasting and tumultuous guests, it was
 beset with impatient and clamorous creditors, usurers, extortioners,
 fierce and intolerable in their demands, pleading bonds, interest,
 mortgages; iron-hearted men that would take no denial nor putting off,
 that Timon’s house was now his jail, which he could not pass, nor go
 in nor out for them; one demanding his due of fifty talents, another
 bringing in a bill of five thousand crowns, which, if he would tell out
 his blood by drops and pay them so, he had not enough in his body to
 discharge, drop by drop.

 In this desperate and irremediable state (as it seemed) of his affairs,
 the eyes of all men were suddenly surprised at a new and incredible luster
 which this setting sun put forth. Once more Lord Timon proclaimed a feast,
 to which he invited his accustomed guests—lords, ladies, all that
 was great or fashionable in Athens. Lord Lucius and Lucullus came,
 Ventidius, Sempronius, and the rest. Who more sorry now than these fawning
 wretches, when they found (as they thought) that Lord Timon’s
 poverty was all pretense and had been only put on to make trial of their
 loves, to think that they should not have seen through the artifice at the
 time and have had the cheap credit of obliging his lordship? Yet who more
 glad to find the fountain of that noble bounty which they had thought
 dried up, still fresh and running? They came dissembling, protesting,
 expressing deepest sorrow and shame, that when his lordship sent to them
 they should have been so unfortunate as to want the present means to
 oblige so honorable a friend. But Timon begged them not to give such
 trifles a thought, for he had altogether forgotten it. And these base,
 fawning lords, though they had denied him money in his adversity, yet
 could not refuse their presence at this new blaze of his returning
 prosperity. For the swallow follows not summer more willingly than men of
 these dispositions follow the good fortunes of the great, nor more
 willingly leaves winter than these shrink from the first appearance of a
 reverse. Such summer birds are men. But now with music and state the
 banquet of smoking dishes was served up; and when the guests had a little
 done admiring whence the bankrupt Timon could find means to furnish so
 costly a feast, some doubting whether the scene which they saw was real,
 as scarce trusting their own eyes, at a signal given the dishes were
 uncovered and Timon’s drift appeared. Instead of those varieties and
 far-fetched dainties which they expected, that Timon’s epicurean
 table in past times had so liberally presented, now appeared under the
 covers of these dishes a preparation more suitable to Timon’s
 poverty—nothing but a little smoke and lukewarm water, fit feast for
 this knot of mouth-friends, whose professions were indeed smoke, and their
 hearts lukewarm and slippery as the water with which Timon welcomed his
 astonished guests, bidding them, “Uncover, dogs, and lap;”
 and, before they could recover their surprise, sprinkling it in their
 faces, that they might have enough, and throwing dishes and all after
 them, who now ran huddling out, lords, ladies, with their caps snatched up
 in haste, a splendid confusion, Timon pursuing them, still calling them
 what they were, “smooth smiling parasites, destroyers under the mask
 of courtesy, affable wolves, meek bears, fools of fortune, feast-friends,
 time-flies.” They, crowding out to avoid him, left the house more
 willingly than they had entered it; some losing their gowns and caps, and
 some their jewels in the hurry, all glad to escape out of the presence of
 such a mad lord, and from the ridicule of his mock banquet.

 This was the last feast which ever Timon made, and in it he took farewell
 of Athens and the society of men; for, after that, he betook himself to
 the woods, turning his back upon the hated city and upon all mankind,
 wishing the walls of that detestable city might sink, and the houses fall
 upon their owners, wishing all plagues which infest humanity—war,
 outrage, poverty, diseases—might fasten upon its inhabitants,
 praying the just gods to confound all Athenians, both young and old, high
 and low; so wishing, he went to the woods, where he said he should find
 the unkindest beast much kinder than mankind. He stripped himself naked,
 that he might retain no fashion of a man, and dug a cave to live in, and
 lived solitary in the manner of a beast, eating the wild roots and
 drinking water, flying from the face of his kind, and choosing rather to
 herd with wild beasts, as more harmless and friendly than man.

 What a change from Lord Timon the rich, Lord Timon the delight of mankind,
 to Timon the naked, Timon the man-hater! Where were his flatterers now?
 Where were his attendants and retinue? Would the bleak air, that
 boisterous servitor, be his chamberlain, to put his shirt on warm? Would
 those stiff trees that had outlived the eagle turn young and airy pages to
 him, to skip on his errands when he bade them? Would the cool brook, when
 it was iced with winter, administer to him his warm broths and caudles
 when sick of an overnight’s surfeit? Or would the creatures that
 lived in those wild woods come and lick his hand and flatter him?

 Here on a day, when he was digging for roots, his poor sustenance, his
 spade struck against something heavy, which proved to be gold, a great
 heap which some miser had probably buried in a time of alarm, thinking to
 have come again and taken it from its prison, but died before the
 opportunity had arrived, without making any man privy to the concealment;
 so it lay, doing neither good nor harm, in the bowels of the earth, its
 mother, as if it had never come thence, till the accidental striking of
 Timon’s spade against it once more brought it to light.

 Here was a mass of treasure which, if Timon had retained his old mind, was
 enough to have purchased him friends and flatterers again; but Timon was
 sick of the false world and the sight of gold was poisonous to his eyes;
 and he would have restored it to the earth, but that, thinking of the
 infinite calamities which by means of gold happen to mankind, how the
 lucre of it causes robberies, oppression, injustice, briberies, violence,
 and murder, among men, he had a pleasure in imagining (such a rooted
 hatred did he bear to his species) that out of this heap, which in digging
 he had discovered, might arise some mischief to plague mankind. And some
 soldiers passing through the woods near to his cave at that instant, which
 proved to be a part of the troops of the Athenian captain Alcibiades, who,
 upon some disgust taken against the senators of Athens (the Athenians were
 ever noted to be a thankless and ungrateful people, giving disgust to
 their generals and best friends), was marching at the head of the same
 triumphant army which he had formerly headed in their defense, to war
 against them. Timon, who liked their business well, bestowed upon their
 captain the gold to pay his soldiers, requiring no other service from him
 than that he should with his conquering army lay Athens level with the
 ground, and burn, slay, kill all her inhabitants; not sparing the old men
 for their white beards, for (he said) they were usurers, nor the young
 children for their seeming innocent smiles, for those (he said) would
 live, if they grew up, to be traitors; but to steel his eyes and ears
 against any sights or sounds that might awaken compassion; and not to let
 the cries of virgins, babes, or mothers hinder him from making one
 universal massacre of the city, but to confound them all in his conquest;
 and when he had conquered, he prayed that the gods would confound him
 also, the conqueror. So thoroughly did Timon hate Athens, Athenians, and
 all mankind.

 While he lived in this forlorn state, leading a life more brutal than
 human, he was suddenly surprised one day with the appearance of a man
 standing in an admiring posture at the door of his cave. It was Flavius,
 the honest steward, whom love and zealous affection to his master had led
 to seek him out at his wretched dwelling and to offer his services; and
 the first sight of his master, the once noble Timon, in that abject
 condition, naked as he was born, living in the manner of a beast among
 beasts, looking like his own sad ruins and a monument of decay, so
 affected this good servant that he stood speechless, wrapped up in horror
 and confounded. And when he found utterance at last to his words, they
 were so choked with tears that Timon had much ado to know him again, or to
 make out who it was that had come (so contrary to the experience he had
 had of mankind) to offer him service in extremity. And being in the form
 and shape of a man, he suspected him for a traitor, and his tears for
 false; but the good servant by so many tokens confirmed the truth of his
 fidelity, and made it clear that nothing but love and zealous duty to his
 once dear master had brought him there, that Timon was forced to confess
 that the world contained one honest man; yet, being in the shape and form
 of a man, be could not look upon his man’s face without abhorrence,
 or hear words uttered from his man’s lips without loathing; and this
 singly honest man was forced to depart, because he was a man, and because,
 with a heart more gentle and compassionate than is usual to man, he bore
 man’s detested form and outward feature.

 But greater visitants than a poor steward were about to interrupt the
 savage quiet of Timon’s solitude. For now the day was come when the
 ungrateful lords of Athens sorely repented the injustice which they had
 done to the noble Timon. For Alcibiades, like an incensed wild boar, was
 raging at the walls of their city, and with his hot siege threatened to
 lay fair Athens in the dust. And now the memory of Lord Timon’s
 former prowess and military conduct came fresh into their forgetful minds,
 for Timon had been their general in past times, and a valiant and expert
 soldier, who alone of all the Athenians was deemed able to cope with a
 besieging army such as then threatened them, or to drive back the furious
 approaches of Alcibiades.

 A deputation of the senators was chosen in this emergency to wait upon
 Timon. To him they come in their extremity, to whom, when he was in
 extremity, they had shown but small regard; as if they presumed upon his
 gratitude whom they had disobliged, and had derived a claim to his
 courtesy from their own most discourteous and unpiteous treatment.

 Now they earnestly beseech him, implore him with tears, to return and save
 that city from which their ingratitude had so lately driven him; now they
 offer him riches, power, dignities,, satisfaction for past injuries, and
 public honors, and the public love; their persons, lives, and fortunes to
 be at his disposal, if he will but come back and save them. But Timon the
 naked, Timon the man-hater, was no longer Lord Timon, the lord of bounty,
 the flower of valor, their defense in war, their ornament in peace. If
 Alcibiades killed his countrymen, Timon cared not. If he sacked fair
 Athens, and slew her old men and her infants, Timon would rejoice. So he
 told them; and that there was not a knife in the unruly camp which he did
 not prize above the reverendest throat in Athens.

 This was all the answer he vouchsafed to the weeping, disappointed
 senators; only at parting he bade them commend him to his countrymen, and
 tell them that to ease them of their griefs and anxieties, and to prevent
 the consequences of fierce Alcibiades’s wrath, there was yet a way
 left, which he would teach them, for he had yet so much affection left for
 his dear countrymen as to be willing to do them a kindness before his
 death. These words a little revived the senators, who hoped that his
 kindness for their city was returning. Then Timon told them that he had a
 tree, which grew near his cave, which he should shortly have occasion to
 cut down, and he invited all his friends in Athens, high or low , of
 whatsoever degree, who wished to shun affliction, to come and take a taste
 of his tree before he cut it down; meaning that they might come and hang
 themselves on it and escape affliction that way.

 And this was the last courtesy, of all his noble bounties, which Timon
 showed to mankind, and this the last sight of him which his countrymen
 had, for not many days after, a poor soldier, passing by the sea-beach
 which was at a little distance from the woods which Timon frequented,
 found a tomb on the verge of the sea, with an inscription upon it
 purporting that it was the grave of Timon the man-hater, who “While
 he lived, did hate all living men, and, dying, wished a plague might
 consume all caitiffs left!”

 Whether he finished his life by violence, or whether mere distaste of life
 and the loathing he had for mankind brought Timon to his conclusion, was
 not clear, yet all men admired the fitness of his epitaph and the
 consistency of his end, dying, as he had lived, a hater of mankind. And
 some there were who fancied a conceit in the very choice which he had made
 of the sea-beach for his place of burial, where the vast sea might weep
 forever upon his grave, as in contempt of the transient and shallow tears
 of hypocritical and deceitful mankind.

ROMEO AND JULIET

 The two chief families in Verona were the rich Capulets and the Montagues.
 There had been an old quarrel between these families, which was grown to
 such a height, and so deadly was the enmity between them, that it extended
 to the remotest kindred, to the followers and retainers of both sides, in
 so much that a servant of the house of Montague could not meet a servant
 of the house of Capulet, nor a Capulet encounter with a Montague by
 chance, but fierce words and sometimes bloodshed ensued; and frequent were
 the brawls from such accidental meetings, which disturbed the happy quiet
 of Verona’s streets.

 Old Lord Capulet made a great supper, to which many fair ladies and many
 noble guests were invited. All the admired beauties of Verona were
 present, and all comers were made welcome if they were not of the house of
 Montague. At this feast of Capulets, Rosaline, beloved of Romeo, son to
 the old Lord Montague, was present; and though it was dangerous for a
 Montague to be seen in this assembly, yet Benvolio, a friend of Romeo,
 persuaded the young lord to go to this assembly in the disguise of a mask,
 that he might see his Rosaline, and, seeing her, compare her with some
 choice beauties of Verona, who (he said) would make him think his swan a
 crow. Romeo had small faith in Benvolio’s words; nevertheless, for
 the love of Rosaline, he was persuaded to go. For Romeo was a sincere and
 passionate lover, and one that lost his sleep for love and fled society to
 be alone, thinking on Rosaline, who disdained him and never requited his
 love with the least show of courtesy or affection; and Benvolio wished to
 cure his friend of this love by showing him diversity of ladies and
 company. To this feast of Capulets, then, young Romeo, with Benvolio and
 their friend Mercutio, went masked. Old Capulet bid them welcome and told
 them that ladies who had their toes unplagued with corns would dance with
 them. And the old man was light-hearted and merry, and said that he had
 worn a mask when he was young and could have told a whispering tale in a
 fair lady’s ear. And they fell to dancing, and Romeo was suddenly
 struck with the exceeding beauty of a lady who danced there, who seemed to
 him to teach the torches to burn bright, and her beauty to show by night
 like a rich jewel worn by a blackamoor; beauty too rich for use, too dear
 for earth! like a snowy dove trooping with crows (he said), so richly did
 her beauty and perfections shine above the ladies her companions. While he
 uttered these praises he was overheard by Tybalt, a nephew of Lord
 Capulet, who knew him by his voice to be Romeo. And this Tybalt, being of
 a fiery and passionate temper, could not endure that a Montague should
 come under cover of a mask, to fleer and scorn (as he said) at their
 solemnities. And he stormed and raged exceedingly, and would have struck
 young Romeo dead. But his uncle, the old Lord Capulet, would not suffer
 him to do any injury at that time, both out of respect to his guests and
 because Romeo had borne himself like a gentleman and all tongues in Verona
 bragged of him to be a virtuous and well-governed youth. Tybalt, forced to
 be patient against his will, restrained himself, but swore that this vile
 Montague should at another time dearly pay for his intrusion.

 The dancing being done, Romeo watched the place where the lady stood; and
 under favor of his masking habit, which might seem to excuse in part the
 liberty, he presumed in the gentlest manner to take her by the hand,
 calling it a shrine, which if he profaned by touching it, he was a
 blushing pilgrim and would kiss it for atonement.

 “Good pilgrim,” answered the lady, “your devotion shows
 by far too mannerly and too courtly. Saints have hands which pilgrims may
 touch but kiss not.”

 “Have not saints lips, and pilgrims, too?” said Romeo.

 “Aye,” said the lady, “lips which they must use in
 prayer.”

 “Oh, then, my dear saint,” said Romeo, “hear my prayer,
 and grant it, lest I despair.”

 In such like allusions and loving conceits they were engaged when the lady
 was called away to her mother. And Romeo, inquiring who her mother was,
 discovered that the lady whose peerless beauty he was so much struck with
 was young Juliet, daughter and heir to the Lord Capulet, the great enemy
 of the Montagues; and that he had unknowingly engaged his heart to his
 foe. This troubled him, but it could not dissuade him from loving. As
 little rest had Juliet when she found that the gentle man that she had
 been talking with was Romeo and a Montague, for she had been suddenly smit
 with the same hasty and inconsiderate passion for Romeo which he had
 conceived for her; and a prodigious birth of love it seemed to her, that
 she must love her enemy and that her affections should settle there, where
 family considerations should induce her chiefly to hate.

 It being midnight, Romeo with his companions departed; but they soon
 missed him, for, unable to stay away from the house where he had left his
 heart, he leaped the wall of an orchard which was at the back of Juliet’s
 house. Here he had not been long, ruminating on his new love, when Juliet
 appeared above at a window, through which her exceeding beauty seemed to
 break like the light of the sun in the east; and the moon, which shone in
 the orchard with a faint light, appeared to Romeo as if sick and pale with
 grief at the superior luster of this new sun. And she leaning her cheek
 upon her hand, he passionately wished himself a glove upon that hand, that
 he might touch her cheek. She all this while thinking herself alone,
 fetched a deep sigh, and exclaimed:

 “Ah me!”

 Romeo, enraptured to bear her speak, said, softly and unheard by her,
 “Oh, speak again, bright angel, for such you appear, being over my
 head, like a winged messenger from heaven whom mortals fall back to gaze
 upon.”

 She, unconscious of being overheard, and full of the new passion which
 that night’s adventure had given birth to, called upon her lover by
 name (whom she supposed absent). “O Romeo, Romeo!” said she,
 “wherefore art thou Romeo? Deny thy father and refuse thy name, for
 my sake; or if thou wilt not, be but my sworn love, and I no longer will
 be a Capulet.”

 Romeo, having this encouragement, would fain have spoken, but he was
 desirous of hearing more; and the lady continued her passionate discourse
 with herself (as she thought), still chiding Romeo for being Romeo and a
 Montague, and wishing him some other name, or that he would put away that
 hated name, and for that name which was no part of himself he should take
 all herself. At this loving word Romeo could no longer refrain, but,
 taking up the dialogue as if her words had been addressed to him
 personally, and not merely in fancy, he bade her call him Love, or by
 whatever other name she pleased, for he was no longer Romeo, if that name
 was displeasing to her. Juliet, alarmed to hear a man’s voice in the
 garden, did not at first know who it was that by favor of the night and
 darkness had thus stumbled upon the discovery of her secret; but when he
 spoke again, though her ears had not yet drunk a hundred words of that
 tongue’s uttering, yet so nice is a lover’s hearing that she
 immediately knew him to be young Romeo, and she expostulated with him on
 the danger to which he had exposed himself by climbing the orchard walls,
 for if any of her kinsmen should find him there it would be death to him,
 being a Montague.

 “Alack!” said Romeo, “there is more peril in your eye
 than in twenty of their swords. Do you but look kind upon me, lady, and I
 am proof against their enmity. Better my life should be ended by their
 hate than that hated life should be prolonged to live without your love.”

 “How came you into this place,” said Juliet, “and by
 whose direction?”

 “Love directed me,” answered Romeo. “I am no pilot, yet
 ‘wert thou as far apart from me as that vast shore which is washed
 with the farthest sea, I should venture for such merchandise.”

 A crimson blush came over Juliet’s face, yet unseen by Romeo by
 reason of the night, when she reflected upon the discovery which she had
 made, yet not meaning to make it, of her love to Romeo. She would fain
 have recalled her words, but that was impossible; fain would she have
 stood upon form, and have kept her lover at a distance, as the custom of
 discreet ladies is, to frown and be perverse and give their suitors harsh
 denials at first; to stand off, and affect a coyness or indifference where
 they most love, that their lovers may not think them too lightly or too
 easily won; for the difficulty of attainment increases the value of the
 object. But there was no room in her case for denials, or puttings off, or
 any of the customary arts of delay and protracted courtship. Romeo had
 heard from her own tongue, when she did not dream that he was near her, a
 confession of her love. So with an honest frankness which the novelty of
 her situation excused she confirmed the truth of what he had before heard,
 and, addressing him by the name of FAIR MONTAGUE (love can sweeten a sour
 name), she begged him not to impute her easy yielding to levity or an
 unworthy mind, but that he must lay the fault of it (if it were a fault)
 upon the accident of the night which had so strangely discovered her
 thoughts. And she added, that though her behavior to him might not be
 sufficiently prudent, measured by the custom of her sex, yet that she
 would prove more true than many whose prudence was dissembling, and their
 modesty artificial cunning.

 Romeo was beginning to call the heavens to witness that nothing was
 farther from his thoughts than to impute a shadow of dishonor to such an
 honored lady, when she stopped him, begging him not to swear; for although
 she joyed in him, yet she had no joy of that night’s contract—it
 was too rash, too unadvised, too sudden. But he being urgent with her to
 exchange a vow of love with him that night, she said that she already had
 given him hers before he requested it, meaning, when he overheard her
 confession; but she would retract what she then bestowed, for the pleasure
 of giving it again, for her bounty was as infinite as the sea, and her
 love as deep. From this loving conference she was called away by her
 nurse, who slept with her and thought it time for her to be in bed, for it
 was near to daybreak; but, hastily returning, she said three or four words
 more to Romeo the purport of which was, that if his love was indeed
 honorable, and his purpose marriage, she would send a messenger to him
 to-morrow to appoint a time for their marriage, when she would lay all her
 fortunes at his feet and follow him as her lord through the world. While
 they were settling this point Juliet was repeatedly called for by her
 nurse, and went in and returned, and went and returned again, for she
 seemed as jealous of Romeo going from her as a young girl of her bird,
 which she will let hop a little from her hand and pluck it back with a
 silken thread; and Romeo was as loath to part as she, for the sweetest
 music to lovers is the sound of each other’s tongues at night. But
 at last they parted, wishing mutually sweet sleep and rest for that night.

 The day was breaking when they parted, and Romeo, who was too full of
 thoughts of his mistress and that blessed meeting to allow him to sleep,
 instead of going home, bent his course to a monastery hard by, to find
 Friar Lawrence. The good friar was already up at his devotions, but,
 seeing young Romeo abroad so early, he conjectured rightly that he had not
 been abed that night, but that some distemper of youthful affection had
 kept him waking. He was right in imputing the cause of Romeo’s
 wakefulness to love, but he made a wrong guess at the object, for he
 thought that his love for Rosaline had kept him waking. But when Romeo
 revealed his new passion for Juliet, and requested the assistance of the
 friar to marry them that day, the holy man lifted up his eyes and hands in
 a sort of wonder at the sudden change in Romeo’s affections, for he
 had been privy to all Romeo’s love for Rosaline and his many
 complaints of her disdain; and he said that young men’s love lay not
 truly in their hearts, but in their eyes. But Romeo replying that he
 himself had often chidden him for doting on Rosaline, who could not love
 him again, whereas Juliet both loved and was beloved by him, the friar
 assented in some measure to his reasons; and thinking that a matrimonial
 alliance between young Juliet and Romeo might happily be the means of
 making up the long breach between the Capulets and the Montagues, which no
 one more lamented than this good friar who was a friend to both the
 families and had often interposed his mediation to make up the quarrel
 without effect; partly moved by policy, and partly by his fondness for
 young Romeo, to whom he could deny nothing, the old man consented to join
 their hands in marriage.

 Now was Romeo blessed indeed, and Juliet, who knew his intent from a
 messenger which she had despatched according to promise, did not fail to
 be early at the cell of Friar Lawrence, where their hands were joined in
 holy marriage, the good friar praying the heavens to smile upon that act,
 and in the union of this young Montague and young Capulet, to bury the old
 strife and long dissensions of their families.

 The ceremony being over, Juliet hastened home, where she stayed, impatient
 for the coming of night, at which time Romeo promised to come and meet her
 in the orchard, where they had met the night before; and the time between
 seemed as tedious to her as the night before some great festival seems to
 an impatient child that has got new finery which it may not put on till
 the morning.

 That same day, about noon, Romeo’s friends, Benvolio and Mercutio,
 walking through the streets of Verona, were met by a party of the Capulets
 with the impetuous Tybalt at their head. This was the same angry Tybalt
 who would have fought with Romeo at old Lord Capulet’s feast. He,
 seeing Mercutio, accused him bluntly of associating with Romeo, a
 Montague. Mercutio, who had as much fire and youthful blood in him as
 Tybalt, replied to this accusation with some sharpness; and in spite of
 all Benvolio could say to moderate their wrath a quarrel was beginning
 when, Romeo himself passing that way, the fierce Tybalt turned from
 Mercutio to Romeo, and gave him the disgraceful appellation of villain.
 Romeo wished to avoid a quarrel with Tybalt above all men, because he was
 the kinsman of Juliet and much beloved by her; besides, this young
 Montague had never thoroughly entered into the family quarrel, being by
 nature wise and gentle, and the name of a Capulet, which was his dear lady’s
 name, was now rather a charm to allay resentment than a watchword to
 excite fury. So he tried to reason with Tybalt, whom he saluted mildly by
 the name of GOOD CAPULET, as if he, though a Montague, had some secret
 pleasure in uttering that name; but Tybalt, who hated all Montagues as he
 hated hell, would hear no reason, but drew his weapon; and Mercutio, who
 knew not of Romeo’s secret motive for desiring peace with Tybalt,
 but looked upon his present forbearance as a sort of calm dishonorable
 submission, with many disdainful words provoked Tybalt to the prosecution
 of his first quarrel with him; and Tybalt and Mercutio fought, till
 Mercutio fell, receiving his death’s wound while Romeo and Benvolio
 were vainly endeavoring to part the combatants. Mercutio being dead, Romeo
 kept his temper no longer, but returned the scornful appellation of
 villain which Tybalt had given him, and they fought till Tybalt was slain
 by Romeo. This deadly broil falling out in the midst of Verona at noonday,
 the news of it quickly brought a crowd of citizens to the spot and among
 them the Lords Capulet and Montague, with their wives; and soon after
 arrived the prince himself, who, being related to Mercutio, whom Tybalt
 had slain, and having had the peace of his government often disturbed by
 these brawls of Montagues and Capulets, came determined to put the law in
 strictest force against those who should be found to be offenders.
 Benvolio, who had been eye-witness to the fray, was commanded by the
 prince to relate the origin of it; which he did, keeping as near the truth
 as he could without injury to Romeo, softening and excusing the part which
 his friends took in it. Lady Capulet, whose extreme grief for the loss of
 her kinsman Tybalt made her keep no bounds in her revenge, exhorted the
 prince to do strict justice upon his murderer, and to,pay no attention to
 Benvolio’s representation, who, being Romeo’s friend and a
 Montague, spoke partially. Thus she pleaded against her new son-in-law,
 but she knew not yet that he was her son-in-law and Juliet’s
 husband. On the other hand was to be seen Lady Montague pleading for her
 child’s life, and arguing with some justice that Romeo had done
 nothing worthy of punishment in taking the life of Tybalt, which was
 already forfeited to the law by his having slain Mercutio. The prince,
 unmoved by the passionate exclamations of these women, on a careful
 examination of the facts pronounced his sentence, and by that sentence
 Romeo was banished from Verona.

 Heavy news to young Juliet, who had been but a few hours a bride and now
 by this decree seemed everlastingly divorced! When the tidings reached
 her, she at first gave way to rage against Romeo, who had slain her dear
 cousin. She called him a beautiful tyrant, a fiend angelical, a ravenous
 dove, a lamb with a wolf’s nature, a serpent-heart hid with a
 flowering face, and other, like contradictory names, which denoted the
 struggles in her mind between her love and her resentment. But in the end
 love got the mastery, and the tears which she shed for grief that Romeo
 had slain her cousin turned to drops of joy that her husband lived whom
 Tybalt would have slain. Then came fresh tears, and they were altogether
 of grief for Romeo’s banishment. That word was more terrible to her
 than the death of many Tybalts.

 Romeo, after the fray, had taken refuge in Friar Lawrence’s cell,
 where he was first made acquainted with the prince’s sentence, which
 seemed to him far more terrible than death. To him it appeared there was
 no world out of Verona’s walls, no living out of the sight of
 Juliet. Heaven was there where Juliet lived, and all beyond was purgatory,
 torture, hell. The good friar would have applied the consolation of
 philosophy to his griefs; but this frantic young man would hear of none,
 but like a madman he tore his hair and threw himself all along upon the
 ground, as he said, to take the measure of his grave. From this unseemly
 state he was roused by a message from his dear lady which a little revived
 him; and then the friar took the advantage to expostulate with him on the
 unmanly weakness which he had shown. He had slain Tybalt, but would he
 also slay himself, slay his dear lady, who lived but in his life? The
 noble form of man, he said, was but a shape of wax when it wanted the
 courage which should keep it firm. The law had been lenient to him that
 instead of death, which he had incurred, had pronounced by the prince’s
 mouth only banishment. He had slain Tybalt, but Tybalt would have slain
 him-there was a sort of happiness in that. Juliet was alive and (beyond
 all hope) had become his dear wife; therein he was most happy. All these
 blessings, as the friar made them out to be, did Romeo put from him like a
 sullen misbehaved wench. And the friar bade him beware, for such as
 despaired (he said) died miserable. Then when Romeo was a little calmed he
 counseled him that he should go that night and secretly take his leave of
 Juliet, and thence proceed straightway to Mantua, at which place he should
 sojourn till the friar found fit occasion to publish his marriage, which
 might be a joyful means of reconciling their families; and then he did not
 doubt but the prince would be moved to pardon him, and he would return
 with twenty times more joy than he went forth with grief. Romeo was
 convinced by these wise counsels of the friar, and took his leave to go
 and seek his lady, proposing to stay with her that night, and by daybreak
 pursue his journey alone to Mantua; to which place the good friar promised
 to send him letters from time to time, acquainting him with the state of
 affairs at home.

 That night Romeo passed with his dear wife, gaining secret admission to
 her chamber from the orchard in which he had heard her confession of love
 the night before. That had been a night of unmixed joy and rapture; but
 the pleasures of this night and the delight which these lovers took in
 each other’s society were sadly allayed with the prospect of parting
 and the fatal adventures of the past day. The unwelcome daybreak seemed to
 come too soon, and when Juliet heard the morning song of the lark she
 would have persuaded herself that it was the nightingale, which sings by
 night; but it was too truly the lark which sang, and a discordant and
 unpleasing note it seemed to her; and the streaks of day in the east too
 certainly pointed out that it was time for these lovers to part. Romeo
 took his leave of his dear wife with a heavy heart, promising to write to
 her from Mantua every hour in the day; and when he had descended from her
 chamber window, as he stood below her on the ground, in that sad
 foreboding state of mind in which she was, he appeared to her eyes as one
 dead in the bottom of a tomb. Romeo’s mind misgave him in like
 manner. But now he was forced hastily to depart, for it was death for him
 to be found within the walls of Verona after daybreak.

 This was but the beginning of the tragedy of this pair of star- crossed
 lovers. Romeo had not been gone many days before the old Lord Capulet
 proposed a match for Juliet. The husband he had chosen for her, not
 dreaming that she was married already, was Count Paris, a gallant, young,
 and noble gentleman, no unworthy suitor to the young Juliet if she had
 never seen Romeo.

 The terrified Juliet was in a sad perplexity at her father’s offer.
 She pleaded her youth unsuitable to marriage, the recent death of Tybalt,
 which had left her spirits too weak to meet a husband with any face of
 joy, and how indecorous it would show for the family of the Capulets to be
 celebrating a nuptial feast when his funeral solemnities were hardly over.
 She pleaded every reason against the match but the true one, namely, that
 she was married already. But Lord Capulet was deaf to all her excuses, and
 in a peremptory manner ordered her to get ready, for by the following
 Thursday she should be married to Paris. And having found her a husband,
 rich, young, and noble, such as the proudest maid in Verona might joyfully
 accept, he could not bear that out of an affected coyness, as he construed
 her denial, she should oppose obstacles to her own good fortune.

 In this extremity Juliet applied to the friendly friar, always a counselor
 in distress, and he asking her if she had resolution to undertake a
 desperate remedy, and she answering that she would go into the grave alive
 rather than marry Paris, her own dear husband living, he directed her to
 go home, and appear merry, and give her consent to marry Paris, according
 to her father’s desire, and on the next night, which was the night
 before the marriage, to drink off the contents of a vial which he then
 gave her, the effect of which would be that for two-and-forty hours after
 drinking it she should appear cold and lifeless, and when the bridegroom
 came to fetch her in the morning he would find her to appearance dead;
 that then she would be borne, as the manner in that country was, uncovered
 on a bier, to be buried in the family vault; that if she could put off
 womanish fear, and consent to this terrible trial, in forty-two hours
 after swallowing the liquid (such was its certain operation) she would be
 sure to awake, as from a dream; and before she should awake he would let
 her husband know their drift, and he should come in the night and bear her
 thence to Mantua. Love, and the dread of marrying Paris, gave young Juliet
 strength to undertake this horrible adventure; and she took the vial of
 the friar, promising to observe his directions.

 Going from the monastery, she met the young Count Paris, and, modestly
 dissembling, promised to become his bride. This was joyful news to the
 Lord Capulet and his wife. It seemed to put youth into the old man; and
 Juliet, who had displeased him exceedingly by her refusal of the count,
 was his darling again, now she promised to be obedient. All things in the
 house were in a bustle against the approaching nuptials. No cost was
 spared to prepare such festival rejoicings as Verona had never before
 witnessed.

 On the Wednesday night Juliet drank off the potion. She had many
 misgivings lest the friar, to avoid the blame which might be imputed to
 him for marrying her to Romeo, had given her poison; but then he was
 always known for a holy man. Then lest she should awake before the time
 that Romeo was to come for her; whether the terror of the place, a vault
 full of dead Capulets’ bones, and where Tybalt, all bloody, lay
 festering in his shroud, would not be enough to drive her distracted.
 Again she thought of all the stories she had heard of spirits haunting the
 places where their bodies were bestowed. But then her love for Romeo and
 her aversion for Paris returned, and she desperately swallowed the draught
 and became insensible.

 When young Paris came early in the morning with music to awaken his bride,
 instead of a living Juliet her chamber presented the dreary spectacle of a
 lifeless corse. What death to his hopes! What confusion then reigned
 through the whole house! Poor Paris lamenting his bride, whom most
 detestable death had beguiled him of, had divorced from him even before
 their hands were joined. But still more piteous it was to hear the
 mournings of the old Lord and Lady Capulet, who having but this one, one
 poor loving child to rejoice and solace in, cruel death had snatched her
 from their sight, just as these careful parents were on the point of
 seeing her advanced (as they thought) by a promising and advantageous
 match. Now all things that were ordained for the festival were turned from
 their properties to do the office of a black funeral. The wedding cheer
 served for a sad burial feast, the bridal hymns were changed for sullen
 dirges, the sprightly instruments to melancholy.bells, and the flowers
 that should have been strewed in the bride’s path now served but to
 strew her corse. Now, instead of a priest to marry her, a priest was
 needed to bury her, and she was borne to church indeed, not to augment the
 cheerful hopes of the living, but to swell the dreary numbers of the dead.

 Bad news, which always travels faster than good, now brought the dismal
 story of his Juliet’s death to Romeo, at Mantua, before the
 messenger could arrive who was sent from Friar Lawrence to apprise him
 that these were mock funerals only, and but the shadow and representation
 of death, and that his dear lady lay in the tomb but for a short while,
 expecting when Romeo would come to release her from that dreary mansion.
 Just before, Romeo had been unusually joyful and light-hearted. He had
 dreamed in the night that he was dead (a strange dream, that gave a dead
 man leave to think) and that his lady came and found him dead, and
 breathed such life with kisses in his lips that he revived and was an
 emperor! And now that a messenger came from Verona, he thought surely it
 was to confirm some good news which his dreams had presaged. But when the
 contrary to this flattering vision appeared, and that it was his lady who
 was dead in truth, whom he could not revive by any kisses, he ordered
 horses to be got ready, for he determined that night to visit Verona and
 to see his lady in her tomb. And as mischief is swift to enter into the
 thoughts of desperate men, he called to mind a poor apothecary, whose shop
 in Mantua he had lately passed, and from the beggarly appearance of the
 man, who seemed famished, and the wretched show in his show of empty boxes
 ranged on dirty shelves, and other tokens of extreme wretchedness, he had
 said at the time (perhaps having some misgivings that his own disastrous
 life might haply meet with a conclusion so desperate):

 “If a man were to need poison, which by the law of Mantua it is
 death to sell, here lives a poor wretch who would sell it him.”

 These words of his now came into his mind and he sought out the
 apothecary, who after some pretended scruples, Romeo offering him gold,
 which his poverty could not resist, sold him a poison which, if he
 swallowed, he told him, if he had the strength of twenty men, would
 quickly despatch him.

 With this poison he set out for Verona, to have a sight of his dear lady
 in her tomb, meaning, when he had satisfied his sight, to swallow the
 poison and be buried by her side. He reached Verona at midnight, and found
 the churchyard in the midst of which was situated the ancient tomb of the
 Capulets. He had provided a light, and a spade, and wrenching-iron, and
 was proceeding to break open the monument when he was interrupted by a
 voice, which by the name of VILE MONTAGUE bade him desist from his
 unlawful business. It was the young Count Paris, who had come to the tomb
 of Juliet at that unseasonable time of night to strew flowers and to weep
 over the grave of her that should have been his bride. He knew not what an
 interest Romeo had in the dead, but, knowing him to be a Montague and (as
 he supposed) a sworn foe to all the Capulets, he judged that he was come
 by night to do some villainous shame to the dead bodies; therefore in an
 angry tone he bade him desist; and as a criminal, condemned by the laws of
 Verona to die if he were found within the walls of the city, he would have
 apprehended him. Romeo urged Paris to leave him, and warned him by the
 fate of Tybalt, who lay buried there, not to provoke his anger or draw
 down another sin upon his head by forcing him to kill him. But the count
 in scorn refused his warning, and laid hands on him as a felon, which,
 Romeo resisting, they fought, and Paris fell. When Romeo, by the help of a
 light, came to see who it was that he had slain, that it was Paris, who
 (he learned in his way from Mantua) should have married Juliet, he took
 the dead youth by the hand, as one whom misfortune had made a companion,
 and said that he would bury him in a triumphal grave, meaning in Juliet’s
 grave, which he now opened. And there lay his lady, as one whom death had
 no power upon to change a feature or complexion, in her matchless beauty;
 or as if death were amorous, and the lean, abhorred monster kept her there
 for his delight; for she lay yet fresh and blooming, as she had fallen to
 sleep when she swallowed that benumbing potion; and near her lay Tybalt in
 his bloody shroud, whom Romeo seeing, begged pardon of his lifeless corse,
 and for Juliet’s sake called him COUSIN, and said that he was about
 to do him a favor by putting his enemy to death. Here Romeo took his last
 leave of his lady’s lips, kissing them; and here he shook the burden
 of his cross stars from his weary body, swallowing that poison which the
 apothecary had sold him, whose operation was fatal and real, not like that
 dissembling potion which Juliet had swallowed, the effect of which was now
 nearly expiring, and she about to awake to complain that Romeo had not
 kept his time, or that he had come too soon.

 For now the hour was arrived at which the friar had promised that she
 should awake; and he, having learned that his letters which he had sent to
 Mantua, by some unlucky detention of the messenger, had never reached
 Romeo, came himself, provided with a pickax and lantern, to deliver the
 lady from her confinement; but he was surprised to find a light already
 burning in the Capulets’ monument, and to see swords and blood near
 it, and Romeo and Paris lying breathless by the monument,

 Before he could entertain a conjecture, to imagine how these fatal
 accidents had fallen out, Juliet awoke out of her trance, and, seeing the
 friar near her, she remembered the place where she was, and the occasion
 of her being there, and asked for Romeo, but the friar, hearing a noise,
 bade her come out of that place of death and of unnatural sleep, for a
 greater power than they could contradict had thwarted their intents; and,
 being frightened by the noise of people coming, he fled. But when Juliet
 saw the cup closed in her true love’s hands, she guessed that poison
 had been the cause of his end, and she would have swallowed the dregs if
 any had been left, and she kissed his still warm lips to try if any poison
 yet did hang upon them; then hearing a nearer noise of people coming, she
 quickly unsheathed a dagger which she wore, and, stabbing herself, died by
 her true Romeo’s side.

 The watch by this time had come up to the place. A page belonging to Count
 Paris, who had witnessed the fight between his master and Romeo, had given
 the alarm, which had spread among the citizens, who went up and down the
 streets of Verona confusedly exclaiming, “A Paris! a Romeo! a
 Juliet!” as the rumor had imperfectly reached them, till the uproar
 brought Lord Montague and Lord Capulet out of their beds, with the prince,
 to inquire into the causes of the disturbance. The friar had been
 apprehended by some of the watch, coming from the churchyard, trembling,
 sighing, and weeping in a suspicious manner. A great multitude being
 assembled at the Capulets’ monument, the friar was demanded by the
 prince to deliver what he knew of these strange and disastrous accidents.

 And there, in the presence of the old Lords Montague and Capulet, he
 faithfully related the story of their children’s fatal love, the
 part he took in promoting their marriage, in the hope in that union to end
 the long quarrels between their families; how Romeo, there dead, was
 husband to Juliet, and Juliet, there dead, was Romeo’s faithful
 wife; how, before he could find a fit opportunity to divulge their
 marriage, another match was projected for Juliet, who, to avoid the crime
 of a second marriage, swallowed the sleeping-draught (as he advised), and
 all thought her dead; how meantime he wrote to Romeo to come and take her
 thence when the force of the potion should cease, and by what unfortunate
 miscarriage of the messenger the letters never reached Romeo. Further than
 this the friar could not follow the story, nor knew more than that, coming
 himself to deliver Juliet from that place of death, he found the Count
 Paris and Romeo slain. The remainder of the transactions was supplied by
 the narration of the page who had seen Paris and Romeo fight, and by the
 servant who came with Romeo from Verona, to whom this faithful lover had
 given letters to be delivered to his father in the event of his death,
 which made good the friar’s words, confessing his marriage with
 Juliet, imploring the forgiveness of his parents, acknowledging the buying
 of the poison of the poor apothecary and his intent in coming to the
 monument to die and lie with Juliet. All these circumstances agreed
 together to clear the friar from any hand he could be supposed to have in
 these complicated slaughters, further than as the unintended consequences
 of his own well-meant, yet too artificial and subtle contrivances.

 And the prince, turning to these old lords, Montague and Capulet, rebuked
 them for their brutal and irrational enmities, and showed them what a
 scourge Heaven had laid upon such offenses, that it had found means even
 through the love of their children to punish their unnatural hate. And
 these old rivals, no longer enemies, agreed to bury their long strife in
 their children’s graves; and Lord Capulet requested Lord Montague to
 give him his hand, calling him by the name of brother, as if in
 acknowledgment of the union of their families by the marriage of the young
 Capulet and Montague; and saying that Lord Montague’s hand (in token
 of reconcilement) was all he demanded for his daughter’s jointure.
 But Lord Montague said he would give him more, for he would raise her a
 statue of pure gold that, while Verona kept its name, no figure should be
 so esteemed for its richness and workmanship as that of the true and
 faithful Juliet. And Lord Capulet in return said that he would raise
 another statue to Romeo. So did these poor old lords, when it was too
 late, strive to outgo each other in mutual courtesies; while so deadly had
 been their rage and enmity in past times that nothing but the fearful
 overthrow of their children (poor sacrifices to their quarrels and
 dissensions) could remove the rooted hates and jealousies of the noble
 families.

HAMLET, PRINCE OF DENMARK

 Gertrude, Queen of Denmark, becoming a widow by the sudden death of King
 Hamlet, in less than two months after his death married his brother
 Claudius, which was noted by all people at the tim for a strange act of
 indiscretion, or unfeelingness, or worse; for this Claudius did no way
 resemble her late husband in the qualities of his person or his mind, but
 was as contemptible in outward appearance as he was base and unworthy in
 disposition; and suspicions did not fail to arise in the minds of some
 that he had privately made away with his brother, the late king, with the
 view of marrying his widow and ascending the throne of Denmark, to the
 exclusion of young Hamlet, the son of the buried king and lawful successor
 to the throne.

 But upon no one did this unadvised action of the queen make such
 impression as upon this young prince, who loved and venerated the memory
 of his dead father almost to idolatry, and, being of a nice sense of honor
 and a most exquisite practiser of propriety himself, did sorely take to
 heart this unworthy conduct of his mother Gertrude; in so much that,
 between grief for his father’s death and shame for his mother’s
 marriage, this young prince was overclouded with a deep melancholy, and
 lost all his mirth and all his good looks; all his customary pleasure in
 books forsook him, his princely exercises and sports, proper to his youth,
 were no longer acceptable; he grew weary of the world, which seemed to him
 an unweeded garden, where all the wholesome flowers were choked up and
 nothing but weeds could thrive. Not that the prospect of exclusion from
 the throne, his lawful inheritance, weighed so much upon his spirits,
 though that to a young and high-minded prince was a bitter wound and a
 sore indignity; but what so galled him and took away all his cheerful
 spirits was that his mother had shown herself so forgetful to his father’s
 memory, and such a father! who had been to her so loving and so gentle a
 husband! and then she always appeared as loving and obedient a wife to
 him, and would hang upon him as if her affection grew to him. And now
 within two months, or, as it seemed to young Hamlet, less than two months,
 she had married again, married his uncle, her dear husband’s
 brother, in itself a highly improper and unlawful marriage, from the
 nearness of relationship, but made much more so by the indecent haste with
 which it was concluded and the unkingly character of the man whom she had
 chosen to be the partner of her throne and bed. This it was which more
 than the loss of ten kingdoms dashed the spirits and brought a cloud over
 the mind of this honorable young prince.

 In vain was all that his mother Gertrude or the king could do to contrive
 to divert him; he still appeared in court in a suit of deep black, as
 mourning for the king his father’s death, which mode of dress he had
 never laid aside, not even in compliment to his mother upon the day she
 was married, nor could he be brought to join in any of the festivities or
 rejoicings of that (as appeared to him) disgraceful day.

 What mostly troubled him was an uncertainty about the manner of his father’s
 death. It was given out by Claudius that a serpent had stung him; but
 young Hamlet had shrewd suspicions that Claudius himself was the serpent;
 in plain English, that he had murdered him for his crown, and that the
 serpent who stung his father did now sit on the throne.

 How far he was right in this conjecture and what he ought to think of his
 mother, how far she was privy to this murder and whether by her consent or
 knowledge, or without, it came to pass, were the doubts which continually
 harassed and distracted him.

 A rumor had reached the ear of young Hamlet that an apparition, exactly
 resembling the dead king his father, had been seen by the soldiers upon
 watch, on the platform before the palace at midnight, for two or three
 nights successively. The figure came constantly clad in the same suit of
 armor, from head to foot, which the dead king was known to have worn. And
 they who saw it (Hamlet’s bosom friend Horatio was one) agreed in
 their testimony as to the time and manner of its appearance that it came
 just as the clock struck twelve; that it looked pale, with a face more of
 sorrow than of anger; that its beard was grisly, and the color a SABLE
 SILVERED, as they had seen it in his lifetime; that it made no answer when
 they spoke to it; yet once they thought it lifted up its head and
 addressed itself to motion, as if it were about to speak; but in that
 moment the morning cock crew and it shrank in haste away, and vanished out
 of their sight.

 The young prince, strangely amazed at their relation, which was too
 consistent and agreeing with itself to disbelieve, concluded that it was
 his father’s ghost which they had seen, and determined to take his
 watch with the soldiers that night, that he might have a chance of seeing
 it; for he reasoned with himself that such an appearance did not come for
 nothing, but that the ghost had something to impart, and though it had
 been silent hitherto, yet it would speak to him. And he waited with
 impatience for the coming of night.

 When night came he took his stand with Horatio, and Marcellus, one of the
 guard, upon the platform, where this apparition was accustomed to walk;
 and it being a cold night, and the air unusually raw and nipping, Hamlet
 and Horatio and their companion fell into some talk about the coldness of
 the night, which was suddenly broken off by Horatio announcing that the
 ghost was coming.

At the sight of his father’s spirit Hamlet was struck with a sudden
surprise and fear.’ He at first called upon the angels and heavenly
ministers to defend them, for he knew not whether it were a good spirit or bad,
whether it came for good or evil; but he gradually assumed more courage; and
his father (as it seemed to him) looked upon him so piteously, and as it were
desiring to have conversation with him, and did in all respects appear so like
himself as he was when he lived, that Hamlet could not help addressing him. He
called him by his name, “Hamlet, King, Father!” and conjured him
that he would tell the reason why he had left his grave, where they had seen
him quietly bestowed, to come again and visit the earth and the moonlight; and
besought him that he would let them know if there was anything which they could
do to give peace to his spirit. And the ghost beckoned to Hamlet, that he
should go with him to some more removed place where they might be alone; and
Horatio and Marcellus would have dissuaded the young prince from following it,
for they feared lest it should be some evil spirit who would tempt him to the
neighboring sea or to the top of some dreadful cliff, and there put on some
horrible shape which might deprive the prince of his reason. But their counsels
and entreaties could not alter Hamlet’s determination, who cared too
little about life to fear the losing of it; and as to his soul, he said, what
could the spirit do to that, being a thing immortal as itself? And he felt as
hardy as a lion, and, bursting from them, who did all they could to hold him,
he followed whithersoever the spirit led him.

And when they were alone together, the spirit broke silence and told him that
he was the ghost of Hamlet, his father, who had been cruelly murdered, and he
told the manner of it; that it was done by his own brother Claudius,
Hamlet’s uncle, as Hamlet had already but too much suspected, for the
hope of succeeding to his bed and crown. That as he was sleeping in his garden,
his custom always in the afternoon, his treasonous brother stole upon him in
his sleep and poured the juice of poisonous henbane into his ears, which has
such an antipathy to the life of man that, swift as quicksilver, it courses
through all the veins of the body, baking up the blood and spreading a
crust-like leprosy all over the skin. Thus sleeping, by a brother’s hand
he was cut off at once from his crown, his queen, and his life; and he adjured
Hamlet, if he did ever his dear father love, that he would revenge his foul
murder. And the ghost lamented to his son that his mother should so fall off
from virtue as to prove false to the wedded love of her first husband and to
marry his murderer; but he cautioned Hamlet, howsoever he proceeded in his
revenge against his wicked uncle, by no means to act any violence against the
person of his mother, but to leave her to Heaven, and to the stings and thorns
of conscience. And Hamlet promised to observe the ghost’s direction in
all things, and the ghost vanished.

 And when Hamlet was left alone he took up a solemn resolution that all he
 had in his memory, all that he had ever learned by books or observation,
 should be instantly forgotten by him, and nothing live in his brain but
 the memory of what the ghost had told him and enjoined him to do. And
 Hamlet related the particulars of the conversation which had passed to
 none but his dear friend Horatio; and he enjoined both to him and
 Marcellus the strictest secrecy as to what they had seen that night.

 The terror which the sight of the ghost had left upon the senses of
 Hamlet, he being weak and dispirited before, almost unhinged his mind and
 drove him beside his reason. And he, fearing that it would continue to
 have this effect, which might subject him to observation and set his uncle
 upon his guard, if he suspected that he was meditating anything against
 him, or that Hamlet really knew more of his father’s death than he
 professed, took up a strange resolution, from that time to counterfeit as
 if he were really and truly mad; thinking that he would be less an object
 of suspicion when his uncle should believe him incapable of any serious
 project, and that his real perturbation of mind would be best covered and
 pass concealed under a disguise of pretended lunacy.

 From this time Hamlet affected a certain wildness and strangeness in his
 apparel, his speech, and behavior, and did so excellently counterfeit the
 madman that the king and queen were both deceived, and not thinking his
 grief for his father’s death a sufficient cause to produce such a
 distemper, for they knew not of the appearance of the ghost, they
 concluded that his malady was love and they thought they had found out the
 object.

 Before Hamlet fell into the melancholy way which has been related he had
 dearly loved a fair maid called Ophelia, the daughter of Polonius, the
 king’s chief counselor in affairs of state. He had sent her letters
 and rings, and made many tenders of his affection to her, and importuned
 her with love in honorable fashion; and she had given belief to his vows
 and importunities. But the melancholy which he fell into latterly had made
 him neglect her, and from the time he conceived the project of
 counterfeiting madness he affected to treat her with unkindness and a sort
 of rudeness; but she, good lady, rather than reproach him with being false
 to her, persuaded herself that it was nothing but the disease in his mind,
 and no settled unkindness, which had made him less observant of her than
 formerly; and she compared the faculties of his once noble mind and
 excellent understanding, impaired as they were with the deep melancholy
 that oppressed him, to sweet bells which in themselves are capable of most
 exquisite music, but when jangled out of tune, or rudely handled, produce
 only a harsh and unpleasing sound.

 Though the rough business which Hamlet had in hand, the revenging of his
 father’s death upon his murderer, did not suit with the playful
 state of courtship, or admit of the society of so idle a passion as love
 now seemed to him, yet it could not hinder but that soft thoughts of his
 Ophelia would come between, and in one of these moments, when he thought
 that his treatment of this gentle lady had been unreasonably harsh, he
 wrote her a letter full of wild starts of passion, and in extravagant
 terms, such as agreed with his supposed madness, but mixed with some
 gentle touches of affection, which could not but show to this honored lady
 that a deep love for her yet lay at the bottom of his heart. He bade her
 to doubt the stars were fire, and to doubt that the sun did move, to doubt
 truth to be a liar, but never to doubt that he loved; with more of such
 extravagant phrases. This letter Ophelia dutifully showed to her father,
 and the old man thought himself bound to communicate it to the king and
 queen, who from that time supposed that the true cause of Hamlet’s
 madness was love. And the queen wished that the good beauties of Ophelia
 might be the happy cause of his wildness, for so she hoped that her
 virtues might happily restore him to his accustomed way again, to both
 their honors.

 But Hamlet’s malady lay deeper than she supposed, or than could be
 so cured. His father’s ghost, which he had seen, still haunted his
 imagination, and the sacred injunction to revenge his murder gave him no
 rest till it was accomplished. Every hour of delay seemed to him a sin and
 a violation of his father’s commands. Yet how to compass the death
 of the king, surrounded as he constantly was with his guards, was no easy
 matter. Or if it had been, the presence of the queen, Hamlet’s
 mother, who was generally with the king, was a restraint upon his purpose,
 which he could not break through. Besides, the very circumstance that the
 usurper was his mother’s husband, filled him with some remorse and
 still blunted the edge of his purpose. The mere act of putting a
 fellow-creature to death was in itself odious and terrible to a
 disposition naturally so gentle as Hamlet’s was. His very
 melancholy, and the dejection of spirits he had so long been ill, produced
 an irresoluteness and wavering of purpose which kept him from proceeding
 to extremities. Moreover, he could not help having some scruples upon his
 mind, whether the spirit which he had seen was indeed his father, or
 whether it might not be the devil, who he had heard has power to take any
 form he pleases, and who might have assumed his father’s shape only
 to take advantage of his weakness and his melancholy, to drive him to the
 doing of so desperate an act as murder. And he determined that he would
 have more certain grounds to go upon than a vision, or apparition, which
 might be a delusion.

 While he was in this irresolute mind there came to the court certain
 players, in whom Hamlet formerly used to take delight, and particularly to
 hear one of them speak a tragical speech, describing the death of old
 Priam, King of Troy, with the grief of Hecuba his queen. Hamlet welcomed
 his old friends, the players, and remembering how that speech had formerly
 given him pleasure, requested the player to repeat it; which he did in so
 lively a manner, setting forth the cruel murder of the feeble old king,
 with the destruction of his people and city by fire, and the mad grief of
 the old queen, running barefoot up and down the palace, with a poor clout
 upon that head where a crown had been, and with nothing but a blanket upon
 her loins, snatched up in haste, where she had worn a royal robe; that not
 only it drew tears from all that stood by, who thought they saw the real
 scene, so lively was it represented, but even the player himself delivered
 it with a broken voice and real tears. This put Hamlet upon thinking, if
 that player could so work himself up to passion by a mere fictitious
 speech, to weep for one that he had never seen, for Hecuba, that had been
 dead so many hundred years, how dull was he, who having a real motive and
 cue for passion, a real king and a dear father murdered, was yet so little
 moved that his revenge all this while had seemed to have slept in dull and
 muddy forgetfulness! and while he meditated on actors and acting, and the
 powerful effects which a good play, represented to the life, has upon the
 spectator, he remembered the instance of some murderer, who, seeing a
 murder on the stage, was by the mere force of the scene and resemblance of
 circumstances so affected that on the spot he confessed the crime which he
 had committed. And he determined that these players should play something
 like the murder of his father before his uncle, and he would watch
 narrowly what effect it might have upon him, and from his looks he would
 be able to gather with more certainty if he were the murderer or not. To
 this effect he ordered a play to be prepared, to the representation of
 which he invited the king and queen.

 The story of the play was of a murder done in Vienna upon a duke. The duke’s
 name was Gonzago, his wife’s Baptista. The play showed how one
 Lucianus, a near relation to the duke, poisoned him in his garden for his
 estate, and how the murderer in a short time after got the love of Gonzago’s
 wife.

 At the representation of this play, the king, who did not know the trap
 which was laid for him, was present, with his queen and the whole court;
 Hamlet sitting attentively near him to observe his looks. The play began
 with a conversation between Gonzago and his wife, in which the lady made
 many protestations of love, and of never marrying a second husband if she
 should outlive Gonzago, wishing she might be accursed if she ever took a
 second husband, and adding that no woman did so but those wicked women who
 kill their first husbands. Hamlet observed the king his uncle change color
 at this expression, and that it was as bad as wormwood both to him and to
 the queen. But when Lucianus, according to the story, came to poison
 Gonzago sleeping in the garden, the strong resemblance which it bore to
 his own wicked act upon the late king, his brother, whom he had poisoned
 in his garden, so struck upon the conscience of this usurper that he was
 unable to sit out the rest of the play, but on a sudden calling for lights
 to his chamber, and affecting or partly feeling a sudden sickness, he
 abruptly left the theater. The king being departed, the play was given
 over. Now Hamlet had seen enough to be satisfied that the words of the
 ghost were true and no illusion; and in a fit of gaiety, like that which
 comes over a man who suddenly has some great doubt or scruple resolved, he
 swore to Horatio that he would take the ghost’s word for a thousand
 pounds. But before he could make up his resolution as to what measures of
 revenge he should take, now he was certainly informed that his uncle was
 his father’s murderer, he was sent for by the queen his mother, to a
 private conference in her closet.

 It was by desire of the king that the queen sent for Hamlet, that she
 might signify to her son how much his late behavior had displeased them
 both, and the king, wishing to know all that passed at that conference,
 and thinking that the too partial report of a mother might let slip some
 part of Hamlet’s words, which it might much import the king to know,
 Polonius, the old counselor of state, was ordered to plant himself behind
 the hangings in the queen’s closet, where he might, unseen, hear all
 that passed. This artifice was particularly adapted to the disposition of
 Polonius, who was a man grown old in crooked maxims and policies of state,
 and delighted to get at the knowledge of matters in an indirect and
 cunning way.

 Hamlet being come to his mother, she began to tax him in the roundest way
 with his actions and behavior, and she told him that he had given great
 offense to HIS FATHER, meaning the king, his uncle, whom, because he had
 married her, she called Hamlet’s father. Hamlet, sorely indignant
 that she should give so dear and honored a name as father seemed to him to
 a wretch who was indeed no better than the murderer of his true father,
 with some sharpness replied:

 “Mother, YOU have much offended MY FATHER.”

 The queen said that was but an idle answer.

 “As good as the question deserved,” said Hamlet.

 The queen asked him if he had forgotten who it was he was speaking to.

 “Alas!” replied Hamlet, “I wish I could forget. You are
 the queen, your husband’s brother’s wife; and you are my
 mother. I wish you were not what you are.”

 “Nay, then,” said the queen, “if you show me so little
 respect, I will set those to you that can speak,” and was going to
 send the king or Polonius to him.

 But Hamlet would not let her go, now he had her alone, till he had tried
 if his words could not bring her to some sense of her wicked life; and,
 taking her by the wrist, he held her fast, and made her sit down. She,
 affrighted at his earnest manner, and fearful lest in his lunacy he should
 do her a mischief, cried out; and a voice was heard from behind the
 hangings, “Help, help’ the queen!” which Hamlet hearing,
 and verily thinking that it was the king himself there concealed, he drew
 his sword and stabbed at the place where the voice came from, as he would
 have stabbed a rat that ran there, till, the voice ceasing, he concluded
 the person to be dead. But when he dragged forth the body it was not the
 king, but Polonius, the old, officious counselor, that had planted himself
 as a spy behind the hangings.

 “Oh, me!” exclaimed the queen, “what a rash and bloody
 deed have you done!”

 “A bloody deed, mother,” replied Hamlet, “but not so bad
 as yours, who killed a king, and married his brother.”

 Hamlet had gone too far to leave off here. He was now in the humor to
 speak plainly to his mother, and he pursued it. And though the faults of
 parents are to be tenderly treated by their children, yet in the case of
 great crimes the son may have leave to speak even to his own mother with
 some harshness, so as that harshness is meant for her good and to turn her
 from her wicked ways, and not done for the purpose of upbraiding. And now
 this virtuous prince did in moving terms represent to the queen the
 heinousness of her offense in being so forgetful of the dead king, his
 father, as in so short a space of time to marry with his brother and
 reputed murderer. Such an act as, after the vows which she had sworn to
 her first husband, was enough to make all vows of women suspected and all
 virtue to be accounted hypocrisy, wedding contracts to be less than
 gamesters’ oaths, and religion to be a mockery and a mere form of
 words. He said she had done such a deed that the heavens blushed at it,
 and the earth was sick of her because of it. And he showed her two
 pictures, the one of the late king, her first husband, and the other of
 the present king, her second husband, and he bade her mark the difference;
 what a grace was on the brow of his father, how like a god he looked! the
 curls of Apollo, the forehead of Jupiter, the eye of Mars, and a posture
 like to Mercury newly alighted on some heaven-kissing hill! this man, he
 said, HAD BEEN her husband. And then be showed her whom she had got in his
 stead; how like a blight or a mildew he looked, for so he had blasted his
 wholesome brother. And the queen was sore ashamed that he should so turn
 her eyes inward upon her soul, which she now saw so black and deformed.
 And he asked her how she could continue to live with this man, and be a
 wife to him, who had murdered her first husband and got the crown by as
 false means as a thief—and just as he spoke the ghost of his father,
 such as he was in his lifetime and such as he had lately seen it, entered
 the room, and Hamlet, in great terror, asked what it would have; and the
 ghost said that it came to remind him of the revenge he had promised,
 which Hamlet seemed to have forgot; and the ghost bade him speak to his
 mother, for the grief and terror she was in would else kill her. It then
 vanished, and was seen by none but Hamlet, neither could he by pointing to
 where it stood, or by any description, make his mother perceive it, who
 was terribly frightened all this while to hear him conversing, as it
 seemed to her, with nothing; and she imputed it to the disorder of his
 mind. But Hamlet begged her not to flatter her wicked soul in such a
 manner as to think that it was his madness, and not her own offenses,
 which had brought his father’s spirit again on the earth. And he
 bade her feel his pulse, how temperately it beat, not like a madman’s.
 And he begged of her, with tears, to confess herself to Heaven for what
 was past, and for the future to avoid the company of the king and be no
 more as a wife to him; and when she should show herself a mother to him,
 by respecting his father’s memory, he would ask a blessing of her as
 a son. And she promising to observe his directions, the conference ended.

 And now Hamlet was at leisure to consider who it was that in his
 unfortunate rashness he had killed; and when he came to see that it was
 Polonius, the father of the Lady Ophelia whom he so dearly loved, he drew
 apart the dead body, and, his spirits being now a little quieter, he wept
 for what he had done.

 The unfortunate death of Polonius gave the king a pretense for sending
 Hamlet out of the kingdom. He would willingly have put him to death,
 fearing him as dangerous; but he dreaded the people, who loved Hamlet, and
 the queen, who, with all her faults, doted upon the prince, her son. So
 this subtle king, under pretense of providing for Hamlet’s safety,
 that he might not be called to account for Polonius’s death, caused
 him to be conveyed on board a ship bound for England, under the care of
 two courtiers, by whom he despatched letters to the English court, which
 in that time was in subjection and paid tribute to Denmark, requiring, for
 special reasons there pretended, that Hamlet should be put to death as
 soon as he landed on English ground. Hamlet, suspecting some treachery, in
 the nighttime secretly got at the letters, and, skilfully erasing his own
 name, he in the stead of it put in the names of those two courtiers, who
 had the charge of him, to be put to death; then sealing up the letters, he
 put them into their place again. Soon after the ship was attacked by
 pirates, and a sea-fight commenced, in the course of which Hamlet,
 desirous to show his valor, with sword in hand singly boarded the enemy’s
 vessel; while his own ship, in a cowardly manner, bore away; and leaving
 him to his fate, the two courtiers made the best of their way to England,
 charged with those letters the sense of which Hamlet had altered to their
 own deserved destruction.

 The pirates who had the prince in their power showed themselves gentle
 enemies, and, knowing whom they had got prisoner, in the hope that the
 prince might do them a good turn at court in recompense for any favor they
 might show him, they set Hamlet on shore at the nearest port in Denmark.
 From that place Hamlet wrote to the king, acquainting him with the strange
 chance which had brought him back to his own country and saying that on
 the next day he should present himself before his Majesty. When he got
 home a sad spectacle offered itself the first thing to his eyes.

 This was the funeral of the young and beautiful Ophelia, his once dear
 mistress. The wits of this young lady had begun to turn ever since her
 poor father’s death. That he should die a violent death, and by the
 hands of the prince whom she loved, so affected this tender young maid
 that in a little time she grew perfectly distracted, and would go about
 giving flowers away to the ladies of the court, and saying that they were
 for her father’s burial, singing songs about love and about death,
 and sometimes such as had no meaning at all, as if she had no memory of
 what happened to her. There was a willow which grew slanting over a brook,
 and reflected its leaves on the stream. To this brook she came one day
 when she was unwatched, with garlands she had been making, mixed up of
 daisies and nettles, flowers and weeds together, and clambering up to bang
 her garland upon the boughs of the willow, a bough broke and precipitated
 this fair young maid, garland, and all that she had gathered, into the
 water, where her clothes bore her up for a while, during which she chanted
 scraps of old tunes, like one insensible to her own distress, or as if she
 were a creature natural to that element; but long it was not before her
 garments, heavy with the wet, pulled her in from her melodious singing to
 a muddy and miserable death. It was the funeral of this fair maid which
 her brother Laertes was celebrating, the king and queen and whole court
 being present, when Hamlet arrived. He knew not what all this show
 imported, but stood on one side, not inclining to interrupt the ceremony.
 He saw the flowers strewed upon her grave, as the custom was in maiden
 burials, which the queen herself threw in; and as she threw them she said:

 “Sweets to the sweet! I thought to have decked thy bride bed, sweet
 maid, not to have strewed thy grave. Thou shouldst have been my Hamlet’s
 wife.”

 And he heard her brother wish that violets might spring from her grave;
 and he saw him leap into the grave all frantic with grief, and bid the
 attendants pile mountains of earth upon him, that he might be buried with
 her. And Hamlet’s love for this fair maid came back to him, and he
 could not bear that a brother should show so much transport of grief, for
 he thought that he loved Ophelia better than forty thousand brothers. Then
 discovering himself, he leaped into the grave where Laertes was, all as
 frantic or more frantic than he, and Laertes, knowing him to be Hamlet,
 who had been the cause of his father’s and his sister’s death,
 grappled him by the throat as an enemy, till the attendants parted them;
 and Hamlet, after the funeral, excused his hasty act in throwing himself
 into the grave as if to brave Laertes; but he said he could not bear that
 any one should seem to outgo him in grief for the death of the fair
 Ophelia. And for the time these two noble youths seemed reconciled.

 But out of the grief and anger of Laertes for the death of his father and
 Ophelia the king, Hamlet’s wicked uncle, contrived destruction for
 Hamlet. He set on Laertes, under cover of peace and reconciliation, to
 challenge Hamlet to a friendly trial of skill at fencing, which Hamlet
 accepting, a day was appointed to try the match. At this match all the
 court was present, and Laertes, by direction of the king, prepared a
 poisoned weapon. Upon this match great wagers were laid by the courtiers,
 as both Hamlet and Laertes were known to excel at this sword play; and
 Hamlet, taking up the foils, chose one, not at all suspecting the
 treachery of Laertes, or being careful to examine Laertes’s weapon,
 who, instead of a foil or blunted sword, which the laws of fencing
 require, made use of one with a point, and poisoned. At first Laertes did
 but play with Hamlet, and suffered him to gain some advantages, which the
 dissembling king magnified and extolled beyond measure, drinking to Hamlet’s
 success and wagering rich bets upon the issue. But after a few pauses
 Laertes, growing warm, made a deadly thrust at Hamlet with his poisoned
 weapon, and gave him a mortal blow. Hamlet, incensed, but not knowing,the
 whole of the treachery, in the scuffle exchanged his own innocent weapon
 for Laertes’s deadly one, and with a thrust of Laertes’s own
 sword repaid Laertes home, who was thus justly caught in his own
 treachery. In this instant the queen shrieked out that she was poisoned.
 She had inadvertently drunk out of a bowl which the king had prepared for
 Hamlet, in case that, being warm in fencing, he should call for drink;
 into this the treacherous king had infused a deadly poison, to make sure
 of Hamlet, if Laertes had failed. He had forgotten to warn the queen of
 the bowl, which she drank of, and immediately died, exclaiming with her
 last breath that she was poisoned. Hamlet, suspecting some treachery,
 ordered the doors to be shut while he sought it out. Laertes told him to
 seek no farther, for he was the traitor; and feeling his life go away with
 the wound which Hamlet had given him, he made confession of the treachery
 he had used and how he had fallen a victim to it: and he told Hamlet of
 the envenomed point, and said that Hamlet had not half an hour to live,
 for no medicine could cure him; and begging forgiveness of Hamlet, he
 died, with his last words accusing the king of being the contriver of the
 mischief. When Hamlet saw his end draw near, there being yet some venom
 left upon the sword, he suddenly turned upon his false uncle and thrust
 the point of it to his heart, fulfilling the promise which he had made to
 his father’s spirit, whose injunction was now accomplished and his
 foul murder revenged upon the murderer. Then Hamlet, feeling his breath
 fail and life departing, turned to his dear friend Horatio, who had been
 spectator of this fatal tragedy; and with his dying breath requested him
 that he would live to tell his story to the world (for Horatio had made a
 motion as if he would slay himself to accompany the prince in death), and
 Horatio promised that he would make a true report as one that was privy to
 all the circumstances. And, thus satisfied, the noble heart of Hamlet
 cracked; and Horatio and the bystanders with many tears commended the
 spirit of this sweet prince to the guardianship of angels. For Hamlet was
 a loving and a gentle prince and greatly beloved for his many noble and
 princelike qualities; and if he had lived, would no doubt have proved a
 most royal and complete king to Denmark.

OTHELLO

 Brabantio, the rich senator of Venice, had a fair daughter, the gentle
 Desdemona. She was sought to by divers suitors, both on account of her
 many virtuous qualities and for her rich expectations. But among the
 suitors of her own clime and complexion she saw none whom she could
 affect, for this noble lady, who regarded the mind more than the features
 of men, with a singularity rather to be admired than imitated had chosen
 for the object of her affections a Moor, a black, whom her father loved
 and often invited to his house.

 Neither is Desdemona to be altogether condemned for the unsuitableness of
 the person whom she selected for her lover. Bating that Othello was black,
 the noble Moor wanted nothing which might recommend him to the affections
 of the greatest lady. He was a soldier, and a brave one; and by his
 conduct in bloody wars against the Turks had risen to the rank of general
 in the Venetian service, and was esteemed and trusted by the state.

 He had been a traveler, and Desdemona (as is the manner of ladies) loved
 to hear him tell the story of his adventures, which he would run through
 from his earliest recollection; the battles, sieges, and encounters which
 he had passed through; the perils he had been exposed to by land and by
 water; his hair-breadth escapes, when he had entered a breach or marched
 up to the mouth of a cannon; and how he had been taken prisoner by the
 insolent enemy, and sold to slavery; how he demeaned himself in that
 state, and how he escaped: all these accounts, added to the narration of
 the strange things he had seen in foreign countries, the vast wilderness
 and romantic caverns, the quarries, the rocks and mountains whose heads
 are in the clouds; of the savage nations, the cannibals who are
 man-eaters, and a race of people in Africa whose heads do grow beneath
 their shoulders. These travelers’ stories would so enchain the
 attention of Desdemona that if she were called off at any time by
 household affairs she would despatch with all haste that business, and
 return, and with a greedy ear devour Othello’s discourse. And once
 he took advantage of a pliant hour and drew from her a prayer that he
 would tell her the whole story of his life at large, of which she had
 heard so much, but only by parts. To which he consented, and beguiled her
 of many a tear when he spoke of some distressful stroke which his youth
 had suffered.

 His story being done, she gave him for his pains a world of sighs. She
 swore a pretty oath that it was all passing strange, and pitiful, wondrous
 pitiful. She wished (she said) she had not heard it, yet she wished that
 Heaven had made her such a man; and then she thanked him, and told him, if
 he had a friend who loved her, he had only to teach him how to tell his
 story and that would woo her. Upon this hint, delivered not with more
 frankness than modesty, accompanied with certain bewitching prettiness and
 blushes, which Othello could not but understand, he spoke more openly of
 his love, and in this golden opportunity gained the consent of the
 generous Lady Desdemona privately to marry him.

 Neither Othello’s color nor his fortune was such that it could be
 hoped Brabantio would accept him for a son-in-law. He had left his
 daughter free; but he did expect that, as the manner of noble Venetian
 ladies was, she would choose erelong a husband of senatorial rank or
 expectations; but in this he was deceived. Desdemona loved the Moor,
 though he was black, and devoted her heart and fortunes to his valiant
 parts and qualities. So was her heart subdued to an implicit devotion to
 the man she had selected for a husband that his very color, which to all
 but this discerning lady would have proved an insurmountable objection,
 was by her esteemed above all the white skins and clear complexions of the
 young Venetian nobility, her suitors.

 Their marriage, which, though privately carried, could not long be kept a
 secret, came to the ears of the old man, Brabantio, who appeared in a
 solemn council of the senate as an accuser of the Moor Othello, who by
 spells and witchcraft (he maintained) had seduced the affections of the
 fair Desdemona to marry him, without the consent of her father, and
 against the obligations of hospitality.

 At this juncture of time it happened that the state of Venice had
 immediate need of the services of Othello, news having arrived that the
 Turks with mighty preparation had fitted out a fleet, which was bending
 its course to the island of Cyprus, with intent to regain that strong post
 from the Venetians, who then held it; in this emergency the state turned
 its eyes upon Othello, who alone was deemed adequate to conduct the
 defense of Cyprus against the Turks. So that Othello, now summoned before
 the senate, stood in their presence at once as a candidate for a great
 state employment and as a culprit charged with offenses which by the laws
 of Venice were made capital.

 The age and senatorial character of old Brabantio commanded a most patient
 hearing from that grave assembly; but the incensed father conducted his
 accusation with so much intemperance, producing likelihoods and
 allegations for proofs, that, when Othello was called upon for his
 defense, he had only to relate a plain tale of the course of his love;
 which he did with such an artless eloquence, recounting the whole story of
 his wooing as we have related it above, and delivered his speech with so
 noble a plainness (the evidence of truth) that the duke, who sat as chief
 judge, could not help confessing that a tale so told would have won his
 daughter, too, and the spells and conjurations which Othello had used in
 his courtship plainly appeared to have been no more than the honest arts
 of men in love, and the only witchcraft which he had used the faculty of
 telling a soft tale to win a lady’s ear.

 This statement of Othello was confirmed by the testimony of the Lady
 Desdemona herself, who appeared in court and, professing a duty to her
 father for life and education, challenged leave of him to profess a yet
 higher duty to her lord and husband, even so much as her mother had shown
 in preferring him (Brabantio) above HER father.

 The old senator, unable to maintain his plea, called the Moor to him with
 many expressions of sorrow, and, as an act of necessity, bestowed upon him
 his daughter, whom, if he had been free to withhold her (he told him), he
 would with all his heart have kept from him; adding that he was glad at
 soul that he had no other child, for this behavior of Desdemona would have
 taught him to be a tyrant and hang clogs on them for her desertion.

 This difficulty being got over, Othello, to whom custom had rendered the
 hardships of a military life as natural as food and rest are to other men,
 readily undertook the management of the wars in Cyprus; and Desdemona,
 preferring the honor of her lord (though with danger) before the
 indulgence of those idle delights in which new-married people usually
 waste their time, cheerfully consented to his going.

 No sooner were Othello and his lady landed in Cyprus than news arrived
 that a desperate tempest had dispersed the Turkish fleet, and thus the
 island was secure from any immediate apprehension of an attack. But the
 war which Othello was to suffer was now beginning; and the enemies which
 malice stirred up against his innocent lady proved in their nature more
 deadly than strangers or infidels.

 Among all the general’s friends no one possessed the confidence of
 Othello more entirely than Cassio. Michael Cassio was a young soldier, a
 Florentine, gay, amorous, and of pleasing address, favorite qualities with
 women; he was handsome and eloquent, and exactly such a person as might
 alarm the jealousy of a man advanced in years (as Othello in some measure
 was) who had married a young and beautiful wife; but Othello was as free
 from jealousy as he was noble, and as incapable of suspecting as of doing
 a base action. He had employed this Cassio in his love affair with
 Desdemona, and Cassio had been a sort of go-between in his suit; for
 Othello, fearing that himself had not those soft parts of conversation
 which please ladies, and finding these qualities in his friend, would
 often depute Cassio to go (as he phrased it) a-courting for him, such
 innocent simplicity being rather an honor than a blemish to the character
 of the valiant Moor. So that no wonder if, next to Othello himself (but at
 far distance, as beseems a virtuous wife), the gentle Desdemona loved and
 trusted Cassio. Nor had the marriage of this couple made any difference in
 their behavior to Michael Cassio. He frequented their house, and his free
 and rattling talk was no unpleasing variety to Othello, who was himself of
 a more serious temper; for such tempers are observed often to delight in
 their contraries, as a relief from the oppressive excess of their own; and
 Desdemona and Cassio would talk and laugh together, as in the days when he
 went a-courting for his friend.

 Othello had lately promoted Cassio to be the lieutenant, a place of trust,
 and nearest to the general’s person. This promotion gave great
 offense to Iago, an older officer who thought he had a better claim than
 Cassio, and would often ridicule Cassio as a fellow fit only for the
 company of ladies and one that knew no more of the art of war or how to
 set an army in array for battle than a girl. Iago hated Cassio, and he
 hated Othello as well for favoring Cassio as for an unjust suspicion,
 which he had lightly taken up against Othello, that the Moor was too fond
 of Iago’s wife Emilia. From these imaginary provocations the
 plotting mind of Iago conceived a horrid scheme of revenge, which should
 involve Cassio, the Moor, and Desdemona in one common ruin.

 Iago was artful, and had studied human nature deeply, and he knew that of
 all the torments which afflict the mind of man (and far beyond bodily
 torture) the pains of jealousy were the most intolerable and had the
 sorest sting. If he could succeed in making Othello jealous of Cassio he
 thought it would be an exquisite plot of revenge and might end in the
 death of Cassio or Othello, or both; he cared not.

 The arrival of the general and his lady in Cyprus, meeting with news of
 the dispersion of the enemy’s fleet, made a sort of holiday in the
 island. Everybody gave himself up to feasting and making merry. Wine
 flowed in abundance, and cups went round to the health of the black
 Othello and his lady the fair Desdemona.

 Cassio had the direction of the guard that night, with a charge from
 Othello to keep the soldiers from excess in drinking, that no brawl might
 arise to fright the inhabitants or disgust them with the new-landed
 forces. That night Iago began his deep-laid plans of mischief. Under color
 of loyalty and love to the general, he enticed Cassio to make rather too
 free with the bottle (a great fault in an officer upon guard). Cassio for
 a time resisted, but he could not long hold out against the honest freedom
 which Iago knew how to put on, but kept swallowing glass after glass (as
 Iago still plied him with drink and encouraging songs), and Cassio’s
 tongue ran over in praise of the Lady Desdemona, whom he again and again
 toasted, affirming that she was a most exquisite lady. Until at last the
 enemy which he put into his mouth stole away his brains; and upon some
 provocation given him by a fellow whom Iago had set on, swords were drawn,
 and Montano, a worthy officer, who interfered to appease the dispute, was
 wounded in the scuffle. The riot now began to be general, and Iago, who
 had set on foot the mischief, was foremost in spreading the alarm, causing
 the castle bell to be rung (as if some dangerous mutiny instead of a
 slight drunken quarrel had arisen). The alarm-bell ringing awakened
 Othello, who, dressing in a hurry and coming to the scene of action,
 questioned Cassio of the cause.

 Cassio was now come to himself, the effect of the wine having a little
 gone off, but was too much ashamed to reply; and Iago, pretending a great
 reluctance to accuse Cassio, but, as it were, forced into it by Othello,
 who insisted to know the truth, gave an account of the whole matter
 (leaving out his own share in it, which Cassio was too far gone to
 remember) in such a manner as, while he seemed to make Cassio’s
 offense less, did indeed make it appear greater than it was. The result
 was that Othello, who was a strict observer of discipline, was compelled
 to take away Cassio’s place of lieutenant from him.

 Thus did Iago’s first artifice succeed completely; he had now
 undermined his hated rival and thrust him,out of his place; but a further
 use was hereafter to be made of the adventure of this disastrous night.

 Cassio, whom this misfortune had entirely sobered, now lamented to his
 seeming friend Iago that he should have been such a fool as to transform
 himself into a beast. He was undone, for how could he ask the general for
 his place again? He would tell him he was a drunkard. He despised himself.
 Iago, affecting to make light of it, said that he, or any man living,
 might be drunk upon occasion; it remained now to make the best of a bad
 bargain. The general’s wife was now the general, and could do
 anything with Othello; that he were best to apply to the Lady Desdemona to
 mediate for him with her lord; that she was of a frank, obliging
 disposition and would readily undertake a good office of this sort and set
 Cassio right again in the general’s favor; and then this crack in
 their love would be made stronger than ever. A good advice of Iago, if it
 had not been given for wicked purposes, which will after appear.

 Cassio did as Iago advised him, and made application to the Lady
 Desdemona, who was easy to be won over in any honest suit; and she
 promised Cassio that she should be his solicitor with her lord, and rather
 die than give up his cause. This she immediately set about in so earnest
 and pretty a manner that Othello, who was mortally offended with Cassio,
 could not put her off. When he pleaded delay, and that it was too soon to
 pardon such an offender, she would not be beat back, but insisted that it
 should be the next night, or the morning after, or the next morning to
 that at farthest. Then she showed how penitent and humbled poor Cassio
 was, and that his offense did not deserve so sharp a check. And when
 Othello still hung back:

 “What! my lord,” said she, “that I should have so much
 to do to plead for Cassio, Michael Cassio, that came a-courting for you,
 and oftentimes, when I have spoken in dispraise of you has taken your
 part! I count this but a little thing to ask of you. When I mean to try
 your love indeed I shall ask a weighty matter.”

 Othello could deny nothing to such a pleader, and only requesting that
 Desdemona would leave the time to him, promised to receive Michael Cassio
 again in favor.

 It happened that Othello and Iago had entered into the room where
 Desdemona was, just as Cassio, who had been imploring her intercession,
 was departing at the opposite door; and Iago, who was full of art, said in
 a low voice, as if to himself, “I like not that.” Othello took
 no great notice of what he said; indeed, the conference which immediately
 took place with his lady put it out of his head; but he remembered it
 afterward. For when Desdemona was gone, Iago, as if for mere satisfaction
 of his thought, questioned Othello whether Michael Cassio, when Othello
 was courting his lady, knew of his love. To this the general answering in
 the affirmative, and adding, that he had gone between them very often
 during the courtship, Iago knitted his brow, as if he had got fresh light
 on some terrible matter, and cried, “Indeed!” This brought
 into Othello’s mind the words which Iago had let fall upon entering
 the room and seeing Cassio with Desdemona; and he began to think there was
 some meaning in all this, for he deemed Iago to be a just man, and full of
 love and honesty, and what in a false knave would be tricks in him seemed
 to be the natural workings of an honest mind, big with something too great
 for utterance. And Othello prayed Iago to speak what he knew and to give
 his worst thoughts words.

 “And what,” said Iago, “if some thoughts very vile
 should have intruded into my breast, as where is the palace into which
 foul things do not enter?” Then Iago went on to say, what a pity it
 were if any trouble should arise to Othello out of his imperfect
 observations; that it would not be for Othello’s peace to know his
 thoughts; that people’s good names were not to be taken away for
 slight suspicions; and when Othello’s curiosity was raised almost to
 distraction with these hints and scattered words, Iago, as if in earnest
 care for Othello’s peace of mind, besought him to beware of
 jealousy. With such art did this villain raise suspicions in the unguarded
 Othello, by the very caution which he pretended to give him against
 suspicion.

 “I know,” said Othello, “that my wife is fair, loves
 company and feasting, is free of speech, sings, plays, and dances well;
 but where virtue is, these qualities are virtuous. I must have proof
 before I think her dishonest.”

 Then Iago, as if glad that Othello was slow to believe ill of his lady,
 frankly declared that he had no proof, but begged Othello to see her
 behavior well, when Cassio was by; not to be jealous nor too secure
 neither, for that he (Iago) knew the dispositions of the Italian ladies,
 his country-women, better than Othello could do; and that in Venice the
 wives let Heaven see many pranks they dared not show their husbands. Then
 he artfully insinuated that Desdemona deceived her father in marrying with
 Othello, and carried it so closely that the poor old man thought that
 witchcraft had been used. Othello was much moved with this argument, which
 brought the matter home to him, for if she had deceived her father why
 might she not deceive her husband?

 Iago begged pardon for having moved him; but Othello, assuming an
 indifference, while he was really shaken with inward grief at Iago’s
 words, begged him to go on, which Iago did with many apologies, as if
 unwilling to produce anything against Cassio, whom he called his friend.
 He then came strongly to the point and reminded Othello how Desdemona had
 refused many suitable matches of her own clime and complexion, and had
 married him, a Moor, which showed unnatural in her and proved her to have
 a headstrong will; and when her better judgment returned, how probable it
 was she should fall upon comparing Othello with the fine forms and clear
 white complexions of the young Italians her countrymen. He concluded with
 advising Othello to put off his reconcilement with Cassio a little longer,
 and in the mean while to note with what earnestness Desdemona should
 intercede in his behalf; for that much would be seen in that. So
 mischievously did this artful villain lay his plots to turn the gentle
 qualities of this innocent lady into her destruction, and make a net for
 her out of her own goodness to entrap her, first setting Cassio on to
 entreat her mediation, and then out of that very mediation contriving
 stratagems for her ruin.

 The conference ended with Iago’s begging Othello to account his wife
 innocent until he had more decisive proof; and Othello promised to be
 patient; but from that moment the deceived Othello never tasted content of
 mind. Poppy, nor the juice of mandragora, nor all the sleeping potions in
 the world, could ever again restore to him that sweet rest which he had
 enjoyed but yesterday. His occupation sickened upon him. He no longer took
 delight in arms. His heart, that used to be roused at the sight of troops
 and banners and battle array, and would stir and leap at the sound of a
 drum or a trumpet or a neighing war-horse, seemed to have lost all that
 pride and ambition which are a soldier’s virtue; and his military
 ardor and all his old joys forsook him. Sometimes he thought his wife
 honest, and at times he thought her not so; sometimes he thought Iago
 just, and at times he thought him not so; then he would wish that he had
 never known of it; he was not the worse for her loving Cassio, so long as
 he knew it not. Torn to pieces with these distracting thoughts, he once
 laid hold on Iago’s throat and demanded proof of Desdemona’s
 guilt, or threatened instant death for his having belied her. Iago,
 feigning indignation that his honesty should be taken for a vice, asked
 Othello if he had not sometimes seen a handkerchief spotted with
 strawberries in his wife’s hand. Othello answered that he had given
 her such a one, and that it was his first gift.

 “That same handkerchief,” said Iago, “did I see Michael
 Cassio this day wipe his face with.”

 “If it be as you say,” said Othello, “I will not rest
 till a wide revenge swallow them up; and first, for a token of your
 fidelity, I expect that Cassio shall be put to death within three days;
 and for that fair devil [meaning his lady] I will withdraw and devise some
 swift means of death for her.”

 Trifles light as air are to the jealous proofs as strong as holy writ. A
 handkerchief of his wife’s seen in Cassio’s hand was motive
 enough to the deluded Othello to pass sentence of death upon them both,
 without once inquiring how Cassio came by it. Desdemona had never given
 such a present to Cassio, nor would this constant lady have wronged her
 lord with doing so naughty a thing as giving his presents to another man;
 both Cassio and, Desdemona were innocent of any offense against Othello;
 but the wicked Iago, whose spirits never slept in contrivance of villainy,
 had made his wife (a good, but a weak woman) steal this handkerchief from
 Desdemona, under pretense of getting the work copied, but in reality to
 drop it in Cassio’s way, where he might find it, and give a handle
 to Iago’s suggestion that it was Desdemona’s present.

 Othello, soon after meeting his wife, pretended that he had a headache (as
 he might indeed with truth), and desired her to lend him her handkerchief
 to hold to his temples. She did so.

 “Not this,” said Othello, “but that handkerchief I gave
 you.”

 Desdemona had it not about her (for indeed it was stolen, as we have
 related).

 “How?” said Othello, “this is a fault indeed. That
 handkerchief an Egyptian woman gave to my mother; the woman was a witch
 and could read people’s thoughts. She told my mother while she kept
 it it would make her amiable and my father would love her; but if she lost
 it or gave it away, my father’s fancy would turn and he would loathe
 her as much as he had loved her. She, dying, gave it to me, and bade me,
 if I ever married, to give it to my wife. I did so. Take heed of it. Make
 it a darling as precious as your eye.”

 “Is it possible?” said the frighted lady.

 “‘Tis true,” continued Othello; “it is a magical
 handkerchief; a sibyl that had lived in the world two hundred years, in a
 fit of prophetic fury worked it; the silkworms that furnished the silk
 were hallowed, and it was dyed in a mummy of maidens’ hearts
 conserved.”

 Desdemona, hearing the wondrous virtues of the handkerchief, was ready to
 die with fear, for she plainly perceived she had lost it, and with it, she
 feared, the affections of her husband. Then Othello started and looked as
 if he were going to do some rash thing, and still he demanded the
 handkerchief, which when she could not produce, she tried to divert her
 husband from too serious thoughts, and cheerfully told him she saw all his
 talk about the handkerchief was only to put her off from her suit about
 Michael Cassio, whom she went on to praise (as Iago had foretold), till
 Othello in perfect distraction burst out of the room, and then Desdemona,
 though unwillingly, began to suspect that her lord was jealous.

 What cause she could have ministered to him she knew not, and then she
 accused herself for accusing the noble Othello, and thought, to be sure,
 that some untoward news from Venice or some state troubles had puddled his
 spirits and made his temper not so sweet as formerly. And she said,
 “Men are not gods, and we must not look for that observance from
 them when they are married which they show us on the bridal day.”
 And she beshrewed herself for so unkindly judging of his unkindness.

 Again Othello and Desdemona met, and he accused her more plainly of being
 unfaithful and of loving another man, but he did not name whom. And
 Othello wept, and Desdemona said, “Alas! the heavy day! why do you
 weep?” And Othello told her he could have borne all sorts of evils
 with fortitude—poverty, and disease, and disgrace—but her
 infidelity had broken his heart. And he called her a weed that looked so
 fair and smelled so sweet that the sense ached at it; and wished she had
 never been born. And when he had left her this innocent lady was so
 stupefied with wonder at her lord’s untrue suspicion of her that a
 weightlike sleep came over her, and she only desired her attendant to make
 her bed and to lay her wedding-sheets upon it, saying that when people
 teach their babes they do it by gentle means and easy tasks, and Othello
 might have chid her so; for in good faith she was but a child when she was
 chidden. And this was all the complaint which this gentle lady made.

 Desdemona being retired to bed, expecting her lord would follow her, soon
 fell into a slumber, the effect of her troubled spirits, when Othello
 entered the chamber, full of the black purpose which he had meditated, of
 putting his lady to death. But when he saw her asleep he thought he would
 not shed her blood, nor scar that white skin of hers, more white than
 alabaster. But he was resolved she should die, else (as he said) she would
 live to betray, more men as she had done him. Then he kissed her for the
 last time (as he said), and that kiss was so sweet that he must needs kiss
 her again; and he wept, but he said they were cruel tears.

 Desdemona was awakened with his kisses, and she looked upon Othello, and
 she saw him gnaw his under lip and roll his eyes, and she knew he was
 always fatal when he looked so; and he bade her prepare for death and to
 say her prayers, for he would not kill her soul. And this innocent wife,
 as she lay at his mercy, begged for compassion and to know her fault, and
 then he named Cassio, and the handkerchief which (he said) she had given
 him; and as the guiltless lady was proceeding to clear herself he suddenly
 would hear no more, but, covering her up in the bedclothes, stifled her
 till she died.

 In this instant of time was brought into the house Cassio, wounded and
 bleeding, whom Iago had set one of his creatures on to assassinate; but
 the fellow not succeeding in his attempt to kill Cassio (whom he wounded,
 but not mortally), and being him- self killed by Iago to prevent
 discovery, in his pockets were found certain letters, which made the guilt
 of Iago, and the innocence of Cassio, clear beyond all doubt; and Cassio
 now came to beg pardon of Othello, and to ask wherein he had offended him,
 that he had employed Iago to murder him.

 This discovery was as a thunderstroke to Othello, who now plainly saw that
 he was no better than a murderer, and that his wife (poor innocent lady)
 had been ever faithful to him; the extreme anguish of which discovery
 making life insupportable, he fell upon his sword, and throwing himself
 upon the body of his dear injured lady, expired.

 These rash acts raised much passion of horror and amazement in the
 bystanders, for Othello had borne a fair reputation, and till he was
 wrought upon by the arts of a villain, which his own noble nature never
 gave him leave to suspect, he was a loving and a doting husband. He had
 loved not wisely, but too well; and his manly eyes (when be learned his
 mistake), though not used to weep on every small occasion, dropped tears
 as fast as the Arabian trees their gum. And when he was dead all his
 former merits and his valiant acts were remembered. Nothing now remained
 for his successor but to put the utmost censure of the law in force
 against Iago, who was executed with strict tortures; and to send word to
 the state of Venice of the lamentable death of their renowned general.

PERICLES, PRINCE OF TYRE

 Pericles, Prince of Tyre, became a voluntary exile from his dominions, to
 avert the dreadful calamities which Antiochus, the wicked emperor of
 Greece, threatened to bring upon his subjects and city of Tyre, in revenge
 for a discovery which the prince had made of a shocking deed which the
 emperor had done in secret; as commonly it proves dangerous to pry into
 the hidden crimes of great ones. Leaving the government of his people in
 the hands of his able and honest minister, Helicanus, Pericles set sail
 from Tyre, thinking to absent himself till the wrath of Antiochus, who was
 mighty, should be appeased.

 The first place which the prince directed his course to was Tarsus, and
 hearing that the city of Tarsus was at that time suffering under a severe
 famine, he took with him a store of provisions for its relief. On his
 arrival he found the city reduced to the utmost distress; and, he coming
 like a messenger from heaven with his unhoped-for succor, Cleon, the
 governor of Tarsus, welcomed him with boundless thanks. Pericles had not
 been here many days before letters came from his faithful minister,
 warning him that it was not safe for him to stay at Tarsus, for Antiochus
 knew of his abode, and by secret emissaries despatched for that purpose
 sought his life. Upon receipt of these letters Pericles put out to sea
 again, amid the blessings and prayers of a whole people who had been fed
 by his bounty.

 He had not sailed far when his ship was overtaken by a dreadful storm, and
 every man on board perished except Pericles, who was cast by the sea waves
 naked on an unknown shore, where he had not wandered long before he met
 with some poor fishermen, who invited him to their homes, giving him
 clothes and provisions. The fishermen told Pericles the name of their
 country was Pentapolis, and that their king was Simonides, commonly called
 the good Simonides, because of his peaceable reign and good government.
 From them he also learned that King Simonides had a fair young daughter,
 and that the following day was her birthday, when a grand tournament was
 to be held at court, many princes and knights being come from all parts to
 try their skill in arms for the love of Thaisa, this fair princess. While
 the prince was listening to this account, and secretly lamenting the loss
 of his good armor, which disabled him from making one among these valiant
 knights, another fisherman brought in a complete suit of armor that he had
 taken out of the sea with his fishing-net, which proved to be the very
 armor he had lost. When Pericles beheld his own armor he said: “Thanks,
 Fortune; after all my crosses you give me somewhat to repair myself This
 armor was bequeathed to me by my dead father, for whose dear sake I have
 so loved it that whithersoever I went I still have kept it by me, and the
 rough sea that parted it from me, having now become calm, hath given it
 back again, for which I thank it, for, since I have my father’s gift
 again, I think my shipwreck no misfortune.”

 The next day Pericles, clad in his brave father’s armor, repaired to
 the royal court of Simonides, where he performed wonders at the
 tournament, vanquishing with ease all the brave knights and valiant
 princes who contended with him in arms for the honor of Thaisa’s
 love. When brave warriors contended at court tournaments for the love of
 kings’ daughters, if one proved sole victor over all the rest, it
 was usual for the great lady for whose sake these deeds of valor were
 undertaken to bestow all her respect upon the conqueror, and Thaisa did
 not depart from this custom, for she presently dismissed all the princes
 and knights whom Pericles had vanquished, and distinguished him by her
 especial favor and regard, crowning him with the wreath of victory, as
 king of that day’s happiness; and Pericles became a most passionate
 lover of this beauteous princess from the first moment he beheld her.

 The good Simonides so well approved of the valor and noble qualities of
 Pericles, who was indeed a most accomplished gentleman and well learned in
 all excellent arts, that though he knew not the rank of this royal
 stranger (for Pericles for fear of Antiochus gave out that he was a
 private gentleman of Tyre), yet did not Simonides disdain to accept of the
 valiant unknown for a son-in-law, when he perceived his daughter’s
 affections were firmly fixed upon him.

 Pericles had not been many months married to Thaisa before he received
 intelligence that his enemy Antiochus was dead, and that his subjects of
 Tyre, impatient of his long absence, threatened to revolt and talked of
 placing Helicanus upon his vacant throne. This news came from Helicanus
 himself, who, being a loyal subject to his royal master, would not accept
 of the high dignity offered him, but sent to let Pericles know their
 intentions, that he might return home and resume his lawful right. It was
 matter of great surprise and joy to Simonides to find that his son-in-law
 (the obscure knight) was the renowned Prince of Tyre; yet again he
 regretted that he was not the private gentleman he supposed him to be,
 seeing that he must now part both with his admired son-in-law and his
 beloved daughter, whom he feared to trust to the perils of the sea,
 because Thaisa was with child; and Pericles himself wished her to remain
 with her father till after her confinement; but the poor lady so earnestly
 desired to go with her husband that at last they consented, hoping she
 would reach Tyre before she was brought to bed.

 The sea was no friendly element to unhappy Pericles, for long before they
 reached Tyre another dreadful tempest arose, which so terrified Thaisa
 that she was taken ill, and in a short space of time her nurse, Lychorida,
 came to Pericles with a little child in her arms, to tell the prince the
 sad tidings that his wife died the moment her little babe was born. She
 held the babe toward its father, saying:

 “Here is a thing too young for such a place. This is the child of
 your dead queen.”

 No tongue can tell the dreadful sufferings of Pericles when he heard his
 wife was dead. As soon as he could speak he said:

 “O you gods, why do you make us love your goodly gifts and then
 snatch those gifts away?”

 “Patience, good sir,” said Lychorida, “here is all that
 is left alive of our dead queen, a little daughter, and for your child’s
 sake be more manly. Patience, good sir, even for the sake of this precious
 charge.”

 Pericles took the newborn infant in his arms, and he said to the little
 babe: “Now may your life be mild, for a more blusterous birth had
 never babe! May your condition be mild and gentle, for you have had the
 rudest welcome that ever prince’s child did meet with! May that
 which follows be happy, for you have had as chiding a nativity as fire,
 air, water, earth, and heaven could make to herald you from the womb! Even
 at the first, your loss,” meaning in the death of her mother,
 “is more than all the joys, which you shall find upon this earth to
 which you are come a new visitor, shall be able to recompense.”

 The storm still continuing to rage furiously, and the sailors having a
 superstition that while a dead body remained in the ship the storm would
 never cease, they came to Pericles to demand that his queen should be
 thrown overboard; and they said:

 “What courage, sir? God save you!”

 “Courage enough,” said the sorrowing prince. “I do not
 fear the storm; it has done to me its worst; yet for the love of this poor
 infant, this fresh new seafarer, I wish the storm was over.”

 “Sir,” said the sailors, “your queen must overboard. The
 sea works high, the wind is loud, and the storm will not abate till the
 ship be cleared of the dead.”

 Though Pericles knew how weak and unfounded this superstition was, yet he
 patiently submitted, saying: “As you think meet. Then she must
 overboard, most wretched queen!”

 And now this unhappy prince went to take a last view of his dear wife, and
 as he looked on his Thaisa he said: “A terrible childbed hast thou
 had, my dear; no light, no fire; the unfriendly elements forget thee
 utterly, nor have I time to bring thee hallowed to thy grave, but must
 cast thee scarcely coffined into the sea, where for a monument upon thy
 bones the humming waters must overwhelm thy corpse, lying with simple
 shells. O Lychorida, bid Nestor bring me spices, ink, and paper, my casket
 and my jewels, and bid Nicandor bring me the satin coffin. Lay the babe
 upon the pillow, and go about this suddenly, Lychorida, while I say a
 priestly farewell to my Thaisa.”

 They brought Pericles a large chest, in which (wrapped in a satin shroud)
 he placed his queen, and sweet-smelling spices he strewed over her, and
 beside her he placed rich jewels, and a written paper telling who she was
 and praying if haply any one should find the chest which contained the
 body of his wife they would give her burial; and then with his own hands
 he cast the chest into the sea. When the storm was over, Pericles ordered
 the sailors to make for Tarsus. “For,” said Pericles, “the
 babe cannot hold out till we come to Tyre. At Tarsus I will leave it at
 careful nursing.”

 After that tempestuous night when Thaisa was thrown into the sea, and
 while it was yet early morning, as Cerimon, a worthy gentleman of Ephesus
 and a most skilful physician, was standing by the seaside, his servants
 brought to him a chest, which they said the sea waves had thrown on the
 land.

 “I never saw,” said one of them, “so huge a billow as
 cast it on our shore.”

 Cerimon ordered the chest to be conveyed to his own house, and when it was
 opened he beheld with wonder the body of a young and lovely lady; and the
 sweet-smelling spices and rich casket of jewels made him conclude it was
 some great person who was thus strangely entombed. Searching farther, he
 discovered a paper, from which he learned that the corpse which lay as
 dead before him had been a queen, and wife to Pericles, Prince of Tyre;
 and much admiring at the strangeness of that accident, and more pitying
 the husband who had lost this sweet lady, he said: “If you are
 living, Pericles, you have a heart that even cracks with woe.” Then,
 observing attentively Thaisa’s face, he saw how fresh and unlike
 death her looks were, and he said, “They were too hasty that threw
 you into the sea”; for he did not believe her to be dead. He ordered
 a fire to be made, and proper cordials to be brought, and soft music to be
 played, which might help to calm her amazed spirits if she should revive;
 and he said to those who crowded round her, wondering at what they saw,
 “O, I pray you, gentlemen, give her air; this queen will live; she
 has not been entranced above five hours; and see, she begins to blow into
 life again; she is alive; behold, her eyelids move; this fair creature
 will live to make us weep to hear her fate.”

 Thaisa had never died, but after the birth of her little baby had fallen
 into a deep swoon which made all that saw her conclude her to be dead; and
 now by the care of this kind gentleman she once more revived to light and
 life; and, opening her eyes, she said:

 “Where am I? Where is my lord? What world is this?”

 By gentle degrees Cerimon let her understand what had befallen her; and
 when he thought she was enough recovered to bear the sight he showed her
 the paper written by her husband, and the jewels; and she looked on the
 paper and said:

 “It is my lord’s writing. That I was shipped at sea I well
 remember, but whether there delivered of my babe, by the holy gods I
 cannot rightly say; but since my wedded lord I never shall see again, I
 will put on a vestal livery and never more have joy.”

 “Madam,” said Cerimon, “if you purpose as you speak, the
 temple of Diana is not far distant from hence; there you may abide as a
 vestal. Moreover, if you please, a niece of mine shall there attend you.”
 This proposal was accepted with thanks by Thaisa; and when she was
 perfectly recovered, Cerimon placed her in the temple of Diana, where she
 became a vestal or priestess of that goddess, and passed her days in
 sorrowing for her husband’s supposed loss, and in the most devout
 exercises of those times.

 Pericles carried his young daughter (whom he named Marina, because she was
 born at sea) to Tarsus, intending to leave her with Cleon, the governor of
 that city, and his wife Dionysia, thinking, for the good he had done to
 them at the time of their famine, they would be kind to his little
 motherless daughter. When Cleon saw Prince Pericles and heard of the great
 loss which had befallen him he said, “Oh, your sweet queen, that it
 had pleased Heaven you could have brought her hither to have blessed my
 eyes with the sight of her!”

 Pericles replied: “We must obey the powers above us. Should I rage
 and roar as the sea does in which my Thaisa has, yet the end must be as it
 is. My gentle babe, Marina here, I must charge your charity with her. I
 leave her the infant of your care, beseeching you to give her princely
 training.” And then turning to Cleon’s wife, Dionysia, he
 said, “Good madam, make me blessed in your tare in bringing up my
 child.”

 And she answered, “I have a child myself who shall not be more dear
 to my respect than yours, my lord.”

 And Cleon made the like promise, saying: “Your noble services,
 Prince Pericles, in feeding my whole people with your corn (for which in
 their prayers they daily remember you) must in your child be thought on.
 If I should neglect your child, my whole people that were by you relieved
 would force me to my duty; but if to that I need a spur, the gods revenge
 it on me and mine to the end of generation.”

 Pericles, being thus assured that his child would be carefully attended
 to, left her to the protection of Cleon and his wife Dionysia, and with
 her he left the nurse, Lychorida. When he went away the little Marina knew
 not her loss, but Lychorida wept sadly at parting with her royal master.

 “Oh, no tears, Lychorida,” said Pericles; “no tears;
 look to your little mistress, on whose grace you may depend hereafter.”

 Pericles arrived in safety at Tyre, and was once more settled in the quiet
 possession of his throne, while his woeful queen, whom he thought dead,
 remained at Ephesus. Her little babe Marina, whom this hapless mother had
 never seen, was brought up by Cleon in a manner suitable to her high
 birth. He gave her the most careful education, so that by the time Marina
 attained the age of fourteen years the most deeply learned men were not
 more studied in the learning of those times than was Marina. She sang like
 one immortal, and danced as goddess-like, and with her needle she was so
 skilful that she seemed to compose nature’s own shapes in birds,
 fruits, or flowers, the natural roses being scarcely more like to each
 other than they were to Marina’s silken flowers. But when she had
 gained from education all these graces which made her the general wonder,
 Dionysia, the wife of Cleon, became her mortal enemy from jealousy, by
 reason that her own daughter, from the slowness of her mind, was not able
 to attain to that perfection wherein Marina excelled; and finding that all
 praise was bestowed on Marina, while her daughter, who was of the same age
 and had been educated with the same care as Marina, though not with the
 same success, was in comparison disregarded, she formed a project to
 remove Marina out of the way, vainly imagining that her untoward daughter
 would be more respected when Marina was no more seen. To encompass this
 she employed a man to murder Marina, and she well timed her wicked design,
 when Lychorida, the faithful nurse, had just died. Dionysia was
 discoursing with the man she had commanded to commit this murder when the
 young Marina was weeping over the dead Lychorida. Leonine, the man she
 employed to do this bad deed, though he was a very wicked man, could
 hardly be persuaded to undertake it, so had Marina won all hearts to love
 her. He said:

 “She is a goodly creature!”

 “The fitter then the gods should have her,” replied her
 merciless enemy. “Here she comes weeping for the death of her nurse
 Lychorida. Are you resolved to obey me?”

 Leonine, fearing to disobey her, replied, “I am resolved.” And
 so, in that one short sentence, was the matchless Marina doomed to an
 untimely death. She now approached, with a basket of flowers in her hand,
 which she said she would daily strew over the grave of good Lychorida. The
 purple violet and the marigold should as a carpet hang upon her grave,
 while summer days did last.

 “Alas for met” she said, “poor unhappy maid, born in a
 tempest, when my mother died. This world to me is like a lasting storm,
 hurrying me from my friends.”

 “How now, Marina,” said the dissembling Dionysia, “do
 you weep alone? How does it chance my daughter is not with you? Do not
 sorrow for Lychorida; you have a nurse in me. Your beauty is quite changed
 with this unprofitable woe. Come, give me your flowers—the sea air
 will spoil them—and walk with Leonine; the air is fine, and will
 enliven you. Come, Leonine, take her by the arm and walk with her.”

 “No, madam,” said Marina, “I pray you let me not deprive
 you of your servant”; for Leonine was one of Dionysia’s
 attendants.

 “Come, come,” said this artful woman, who wished for a
 pretense to leave her alone with Leonine, “I love the prince, your
 father, and I love you. We every day expect your father here; and when he
 comes and finds you so changed by grief from the paragon of beauty we
 reported you, he will think we have taken no care of you. Go, I pray you,
 walk, and be cheerful once again. Be careful of that excellent complexion
 which stole the hearts of old and young.”

 Marina, being thus importuned, said, “Well, I will go, but yet I
 have no desire to it.”

 As Dionysia walked away she said to Leonine, “Remember what I have
 said!” shocking words, for their meaning was that he should remember
 to kill Marina.

 Marina looked toward the sea, her birthplace, and said, “Is the wind
 westerly that blows?”

 “Southwest,” replied Leonine.

 “When I was born the wind was north,” said she; and then the
 storm and tempest and all her father’s sorrows, and her mother’s
 death, came full into her mind, and she said, “My father, as
 Lychorida told me, did never fear, but cried, COURAGE, GOOD SEAMEN, to the
 sailors, galling his princely hands with the ropes, and, clasping to the
 masts, he endured a sea that almost split the deck.”

 “When was this?” said Leonine.

 “When I was born,” replied Marina. “Never were wind and
 waves more violent.” And then she described the storm, the action of
 the sailors, the boatswain’s whistle, and the loud call of the
 master, which,” said she, “trebled the confusion of the ship.”

 Lychorida had so often recounted to Marina the story of her hapless birth
 that these things seemed ever present to her imagination. But here Leonine
 interrupted her with desiring her to say her prayers. “What mean
 you?” said Marina, who began to fear, she knew not why.

 “If you require a little space for prayer, I grant it,” said
 Leonine; “but be not tedious; the gods are quick of ear and I am
 sworn to do my work in haste.”

 “Will you kill me?” said Marina. “Alas! why?”

 “To satisfy my lady,” replied Leonine.

 “Why would she have me killed?” said Marina. “Now, as I
 can remember, I never hurt her in all my life. I never spake bad word nor
 did any ill turn to any living creature. Believe me now, I never killed a
 mouse nor hurt a fly. I trod upon a worm once against my will, but I wept
 for it. How have I offended?”

 The murderer replied, “My commission is not to reason on the deed,
 but to do it.” And he was just going to kill her when certain
 pirates happened to land at that very moment, who, seeing Marina, bore her
 off as a prize to their ship.

 The pirate who had made Marina his prize carried her to Mitylene and sold
 her for a slave, where, though in that humble condition, Marina soon
 became known throughout the whole city of Mitylene for her beauty and her
 virtues, and the person to whom she was sold became rich by the money she
 earned for him. She taught music, dancing, and fine needleworks, and the
 money she got by her scholars she gave to her master and mistress; and the
 fame of her learning and her great industry came to the knowledge of
 Lysimachus, a young nobleman who was governor of Mitylene, and Lysimachus
 went himself to the house where Marina dwelt, to see this paragon of
 excellence whom all the city praised so highly. Her conversation delighted
 Lysimachus beyond measure, for, though he had heard much of this admired
 maiden, he did not expect to find her so sensible a lady, so virtuous, and
 so good, as he perceived Marina to be; and he left her, saying he hoped
 she would persevere in her industrious and virtuous course, and that if
 ever she heard from him again it should be for her good. Lysimachus
 thought Marina such a miracle for sense, fine breeding, and excellent
 qualities, as well as for beauty and all outward graces, that he wished to
 marry her, and, notwithstanding her humble situation, he hoped to find
 that her birth was noble; but whenever when they asked her parentage she
 would sit still and weep.

 Meantime, at Tarsus, Leonine, fearing the anger of Dionysia, told her he
 had killed Marina; and that wicked woman gave out that she was dead, and
 made a pretended funeral for her, and erected a stately monument; and
 shortly after Pericles, accompanied by his loyal minister Helicanus, made
 a voyage from Tyre to Tarsus, on purpose to see his daughter, intending to
 take her home with him. And he never having beheld her since he left her
 an infant in the care of Cleon and his wife, how did this good prince
 rejoice at the thought of seeing this dear child of his buried queen! But
 when they told him Marina was dead, and showed the monument they had
 erected for her, great was the misery this most wretched father endured,
 and, not being able to bear the sight of that country where his last hope
 and only memory of his dear Thaisa was entombed, he took ship and hastily
 departed from Tarsus. From the day he entered the ship a dull and heavy
 melancholy seized him. He never spoke, and seemed totally insensible to
 everything around him.

 Sailing from Tarsus to Tyre, the ship in its course passed by Mitylene,
 where Marina dwelt; the governor of which place, Lysimachus, observing
 this royal vessel from the shore, and desirous of knowing who was on
 board, went in a barge to the side of the ship, to satisfy his curiosity.
 Helicanus received him very courteously and told him that the ship came
 from Tyre, and that they were conducting thither Pericles, their prince.
 “A man sir,” said Helicanus, “who has not spoken to any
 one these three months, nor taken any sustenance, but just to prolong his
 grief; it would be tedious to repeat the whole ground of his distemper,
 but the main springs from the loss of a beloved daughter and a wife.”

 Lysimachus begged to see this afflicted prince, and when he beheld
 Pericles he saw he had been once a goodly person, and he said to him:
 “Sir king, all hail! The gods preserve you! Hail, royal sir!”

 But in vain Lysimachus spoke to him. Pericles made no answer, nor did he
 appear to perceive any stranger approached. And then Lysimachus bethought
 him of the peerless maid Marina, that haply with her sweet tongue she
 might win some answer from the silent prince; and with the consent of
 Helicanus he sent for Marina, and when she entered the ship in which her
 own father sat motionless with grief, they welcomed her on board as if
 they had known she was their princess; and they cried:

 “She is a gallant lady.”

 Lysimachus was well pleased to hear their commendations, and he said:

 “She is such a one that, were I well assured she came of noble
 birth, I would wish no better choice and think me rarely blessed in a
 wife.” And then he addressed her in courtly terms, as if the lowly
 seeming maid had been the high-born lady he wished to find her, calling
 her FAIR AND BEAUTIFUL MARINA, telling her a great prince on board that
 ship had fallen into a sad and mournful silence; and, as if Marina had the
 power of conferring health and felicity, he begged she would undertake to
 cure the royal stranger of his melancholy.

 “Sir,” said Marina, “I will use my utmost skill in his
 recovery, provided none but I and my maid be suffered to come near him.”

 She, who at Mitylene had so carefully concealed her birth, ashamed to tell
 that one of royal ancestry was now a slave, first began to speak to
 Pericles of the wayward changes in her own fate, telling him from what a
 high estate herself had fallen. As if she had known it was her royal
 father she stood before, all the words she spoke were of her own sorrows;
 but her reason for so doing was that she knew nothing more wins the
 attention of the unfortunate than the recital of some sad calamity to
 match their own. The sound of her sweet voice aroused the drooping prince;
 he lifted up his eyes, which had been so long fixed and motionless; and
 Marina, who was the perfect image of her mother, presented to his amazed
 sight the features of his dead queen. The long silent prince was once more
 heard to speak.

 “My dearest wife,” said the awakened Pericles, “was like
 this maid, and such a one might my daughter have been. My queen’s
 square brows, her stature to an inch, as wand-like straight, as
 silver-voiced, her eyes as jewel-like. Where do you live, young maid?
 Report your parentage. I think you said you had been tossed from wrong to
 injury, and that you thought your griefs would equal mine, if both were
 opened.”

 “Some such thing I said,” replied Marina, “and said no
 more than what my thoughts did warrant me as likely.”

 “Tell me your story,” answered Pericles. “If I find you
 have known the thousandth part of my endurance you have borne your sorrows
 like a man and I have suffered like a girl; yet you do look like Patience
 gazing on kings’ graves and smiling extremely out of act. How lost
 you your name, my most kind virgin? Recount your story, I beseech you.
 Come, sit by me.”

 How was Pericles surprised when she said her name was MARINA, for he knew
 it was no usual name, but had been invented by himself for his own child
 to signify SEA-BORN.

 “Oh, I am mocked,” said he, “and you are sent hither by
 some incensed god to make the world laugh at me.”

 “Patience, good sir,” said Marina, “or I must cease
 here.”

 “Na@,” said Pericles, “I will be patient. You little
 know how you do startle me, to call yourself Marina.”

 “The name,” she replied, “was given me by one that had
 some power, my father and a king.”

 “How, a king’s daughter!” said Pericles, “and
 called Marina! But are you flesh and blood? Are you no fairy? Speak on.
 Where were you born, and wherefore called Marina?”

 She replied: “I was called Marina because I was born at sea. My
 mother was the daughter of a king; she died the minute I was born, as my
 good nurse Lychorida has often told me, weeping. The king, my father, left
 me at Tarsus till the cruel wife of Cleon sought to murder me. A crew of
 pirates came and rescued me and brought me here to Mitylene. But, good
 sir, why do you weep? It may be you think me an impostor. But indeed, sir,
 I am the daughter to King Pericles, if good King Pericles be living.”

 Then Pericles, terrified as he seemed at his own sudden joy, and doubtful
 if this could be real, loudly called for his attendants, who rejoiced at
 the sound of their beloved king’s voice; and he said to Helicanus:

 “O Helicanus, strike me, give me a gash, put me to present pain,
 lest this great sea of joys rushing upon me overbear the shores of my
 mortality. Oh, come hither, thou that wast born at sea, buried at Tarsus,
 and found at sea again. O Helicanus, down on your knees, thank the holy
 gods! This is Marina. Now blessings on thee, my child! Give me fresh
 garments, mine own Helicanus! She is not dead at Tarsus as she should have
 been by the savage Dionysia. She shall tell you all, when you shall kneel
 to her and call her your very Princess. Who is this?” (observing
 Lysimachus for the first time).

 “Sir,” said Helicanus, “it is the governor of Mitylene,
 who, hearing of your melancholy, came to see you.”

 “I embrace you, sir,” said Pericles. “Give me my robes!
 I am well with beholding. O Heaven bless my girl! But hark, what music is
 that?”—for now, either sent by some kind god or by his own
 delighted fancy deceived, he seemed to hear soft music.

 “My lord, I hear none,” replied Helicanus.

 “None?” said Pericles. “Why, it is the music of the
 spheres.”

 As there was no music to be heard, Lysimachus concluded that the sudden
 joy had unsettled the prince’s understanding, and he said, “It
 is not good to cross him; let him have his way.” And then they told
 him they heard the music; and he now complaining of a drowsy slumber
 coming over him, Lysimachus persuaded him to rest on a couch, and, placing
 a pillow under his head, he, quite overpowered with excess of joy, sank
 into a sound sleep, and Marina watched in silence by the couch of her
 sleeping parent.

 While he slept, Pericles dreamed a dream which made him resolve to go to
 Ephesus. His dream was that Diana, the goddess of the Ephesians, appeared
 to him and commanded him to go to her temple at Ephesus, and there before
 her altar to declare the story of his life and misfortunes; and by her
 silver bow she swore that if he performed her injunction he should meet
 with some rare felicity. When he awoke, being miraculously refreshed, he
 told his dream, and that his resolution was to obey the bidding of the
 goddess.

 Then Lysimachus invited Pericles to come on shore and refresh himself with
 such entertainment as he should find at Mitylene, which courteous offer
 Pericles accepting, agreed to tarry with him for the space of a day or
 two. During which time we may well suppose what feastings, what
 rejoicings, what costly shows and entertainments the governor made in
 Mitylene to greet the royal father of his dear Marina, whom in her obscure
 fortunes he had so respected. Nor did Pericles frown upon Lysimachus’s
 suit, when he understood how he had honored his child in the days of her
 low estate, and that Marina showed herself not averse to his proposals;
 only he made it a condition, before he gave his consent, that they should
 visit with him the shrine of the Ephesian Diana; to whose temple they
 shortly after all three undertook a voyage; and, the goddess herself
 filling their sails with prosperous winds, after a few weeks they arrived
 in safety at Ephesus.

 There was standing near the altar of the goddess, when Pericles with his
 train entered the temple, the good Cerimon (now grown very aged), who had
 restored Thaisa, the wife of Pericles, to life; and Thaisa, now a
 priestess of the temple, was standing before the altar; and though the
 many years he had passed in sorrow for her loss had much altered Pericles,
 Thaisa thought she knew her husband’s features, and when he
 approached the altar and began to speak, she remembered his voice, and
 listened to his words with wonder and a joyful amazement. And these were
 the words that Pericles spoke before the altar:

 “Hail, Diana! to perform thy just commands I here confess myself the
 Prince of Tyre, who, frighted from my country, at Pentapolis wedded the
 fair Thaisa. She died at sea in childbed, but brought forth a maid-child
 called Marina. She at Tarsus was nursed with Dionysia, who at fourteen
 years thought to kill her, but her better stars brought her to Mitylene,
 by whose shores as I sailed her good fortunes brought this maid on board,
 where by her most clear remembrance she made herself known to be my
 daughter.”

 Thaisa, unable to bear the transports which his words had raised in her,
 cried out, “You are, you are, O royal Pericles” and fainted.

 “What means this woman?” said Pericles. “She dies!
 Gentlemen, help.”

 “Sir,” said Cerimon, “if you have told Diana’s
 altar true, this is your wife.”

 “Reverend gentleman, no,” said Pericles. “I threw her
 overboard with these very arms.”

 Cerimon then recounted how, early one tempestuous morning, this lady was
 thrown upon the Ephesian shore; how, opening the coffin, he found therein
 rich jewels and a paper; how, happily, he recovered her and placed her
 here in Diana’s temple.

 And now Thaisa, being restored from her swoon, said: “O my lord, are
 you not Pericles? Like him you speak, like him you are. Did you not name a
 tempest, a birth, and death?”

 He, astonished, said, “The voice of dead Thaisa!”

 “That Thaisa am I,” she replied, “supposed dead and
 drowned.”

 “O true Diana!” exclaimed Pericles, in a passion of devout
 astonishment.

 “And now,” said Thaisa, “I know you better. Such a ring
 as I see on your finger did the king my father give you when we with tears
 parted from him at Pentapolis.”

 “Enough, you gods!” cried Pericles. “Your present
 kindness makes my past miseries sport. Oh, come, Thaisa, be buried a
 second time within these arms.”

 And Marina said, “My heart leaps to be gone into my mother’s
 bosom.”

 Then did Pericles show his daughter to her mother, saying, “Look who
 kneels here, flesh of thy flesh, thy burthen at sea, and called Marina
 because she was yielded there.”

 “Blessed and my own!” said Thaisa. And while she hung in
 rapturous joy over her child Pericles knelt before the altar, saying:

 “Pure Diana, bless thee for thy vision. For this I will offer
 oblations nightly to thee.”

 And then and there did Pericles, with the consent of Thaisa, solemnly
 affiance their daughter, the virtuous Marina, to the well-deserving
 Lysimachus in marriage.

 Thus have we seen in Pericles, his queen, and daughter, a famous example
 of virtue assailed by calamity (through the sufferance of Heaven, to teach
 patience and constancy to men), under the same guidance becoming finally
 successful and triumphing over chance and change. In Helicanus we have
 beheld a notable pattern of truth, of faith, and loyalty, who, when he
 might have succeeded to a throne, chose rather to recall the rightful
 owner to his possession than to become great by another’s wrong. In
 the worthy Cerimon, who restored Thaisa to life, we are instructed how
 goodness, directed by knowledge, in bestowing benefits upon mankind
 approaches to the nature of the gods. It only remains to be told that
 Dionysia, the wicked wife of Cleon, met with an end proportionable to her
 deserts. The inhabitants of Tarsus, when her cruel attempt upon Marina was
 known, rising in a body to revenge the daughter of their benefactor, and
 setting fire to the palace of Cleon, burned both him and her and their
 whole household, the gods seeming well pleased that so foul a murder,
 though but intentional and never carried into act, should be punished in a
 way befitting its enormity.

*** END OF THE PROJECT GUTENBERG EBOOK TALES FROM SHAKESPEARE ***

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/5679039842636872985_1286-cover.png
Tales from Shakespeare

Charles Lamb and Mary Lamb

Project Gutenberg

