

 [image:]

 The Project Gutenberg eBook of Tom Brown's School Days

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: Tom Brown's School Days

Author: Thomas Hughes

Release date: February 15, 2006 [eBook #1480]

 Most recently updated: October 29, 2024

Language: English

Credits: Produced by Gil Jaysmith and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK TOM BROWN'S SCHOOL DAYS ***

 TOM BROWN'S SCHOOLDAYS

 By Thomas Hughes

Illustrated by Louis Rhead

0001m

Original

0008m

Original

0009m

Original

0011m

Original

CONTENTS

 PART I.

 CHAPTER I—THE BROWN FAMILY

 CHAPTER II—THE “VEAST.”

 CHAPTER III—SUNDRY WARS AND ALLIANCES.

 CHAPTER IV—THE STAGE COACH.

 CHAPTER V—RUGBY AND FOOTBALL.

 CHAPTER VI—AFTER THE MATCH.

 CHAPTER VII—SETTLING TO THE COLLAR.

 CHAPTER VIII—THE WAR OF INDEPENDENCE.

 CHAPTER IX—A CHAPTER OF ACCIDENTS.

 PART II.

 CHAPTER I—HOW THE TIDE TURNED.

 CHAPTER II—THE NEW BOY.

 CHAPTER III—ARTHUR MAKES A FRIEND.

 CHAPTER IV—THE BIRD-FANCIERS.

 CHAPTER V—THE FIGHT:

 CHAPTER VI—FEVER IN THE SCHOOL.

 CHAPTER VII—HARRY EAST'S DILEMMAS AND
 DELIVERANCES.

 CHAPTER VIII—TOM BROWN'S LAST MATCH.

 CHAPTER IX—FINIS.

0013m

Original

0014m

Original

0023m

Original

9023m
Original

T is not often that in later years one finds any book as good as one
remembers it from one's youth; but it has been my interesting experience
to find the story of Tom Brown's School Days even better than I once
thought it, say, fifty years ago; not only better, but more charming,
more kindly, manlier, truer, realler. So far as I have been able to note
there is not a moment of snobbishness in it, or meanness of whatever
sort. Of course it is of its period, the period which people call Middle
Victorian because the great Queen was then nearly at the end of
the first half of her long reign, and not because she personally
characterized the mood of arts, of letters, of morals then prevalent.

The author openly preaches and praises himself for preaching; he does
not hesitate to slip into the drama and deliver a sermon; he talks the
story out with many self-interruptions and excursions; he knows nothing
of the modern method of letting it walk along on its own legs, but
is always putting his hands under its arms and helping it, or his arm
across its shoulder and caressing it. In all this, which I think wrong,
he is probably doing quite right for the boys who formed and will always
form the greatest number of his readers; boys like to have things fully
explained and commentated, whether they are grown up or not. In much
else, in what I will not say are not the great matters, he is altogether
right. By precept and by example he teaches boys to be good, that is, to
be true, honest, clean-minded and clean-mouthed, kind and thoughtful. He
forgives them the follies of their youth, but makes them see that they
are follies.

I suppose that American boys' schools are fashioned largely on what
the English call their public schools; and so far as they emulate the
democratic spirit of the English schools, with their sense of equality
and their honor of personal worth, the American schools cannot be
too like them. I have heard that some of our schools are cultures of
unrepublican feeling, and that the meaner little souls in them make
their account of what families it will be well to know after they leave
school and restrict their school friendships accordingly, but I am not
certain this is true. What I am certain of is that our school-boys can
learn nothing of such baseness from the warm-hearted and large-minded
man who wrote Tom Brown's School Days. He was one of our best friends
in the Civil War, when we sorely needed friends in England, and it was
his magnanimous admiration which made our great patriotic poet known to
a public which had scarcely heard of James Russell Lowell before.

But the manners and customs painted in this book are the manners and
customs of the middle eighteen-fifties. It appears from its witness that
English school-boys then freely drank beer and ale, and fought out their
quarrels like prize-fighters with their naked fists, though the beer was
allowed and the fighting disallowed by the school. Now, however, even
the ruffians of the ring put on gloves, and probably the quarrels of our
own schoolboys are not fought out even with gloves. Beer and ale must
always have been as clandestine vices in our schools as pitched battles
with fists in English schools; water was the rule, but probably if an
American boy now went to an English school he would not have to teach by
his singular example that water was a better drink for boys than beer.

Our author had apparently no misgiving as to the beer; he does not blink
it or defend it; beer was too merely a matter of course; but he makes
a set argument for fighting, based upon the good old safe ground
that there always had been fighting. Even in the heyday of muscular
Christianity it seems that there must have been some question of
fighting and it was necessary to defend it on the large and little
scale, and his argument as to fisticuffs defeats itself. Concerning war,
which we are now hoping that we see the beginning of the end of, he need
only have looked into The Biglow Papers to find his idolized Lowell
saying:

 “Ez fur war I call it murder;

 There ye hev it plain an' flat;

 An' I don't want to go no furder

 Then my Testament fur that.”

I feel it laid upon me in commending this book to a new generation of
readers, to guard them, so far as I may, against such errors of it.
Possibly it might have been cleansed of them by editing, but that would
have taken much of the life out of it, and would have been a grievous
wrong to the author. They must remain a part of literature as many other
regrettable things remain. They are a part of history, a color of
the contemporary manners, and an excellently honest piece of
self-portraiture. They are as the wart on Cromwell's face, and are
essentially an element of a most Cromwellian genius. It was Puritanism,
Macaulay says, that stamped with its ideal the modern English gentleman
in dress and manner, and Puritanism has stamped the modern Englishman,
the liberal, the radical, in morals. The author of Toni Brown was
strongly of the English Church and the English State, but of the
broad church and of the broad state. He was not only the best sort of
Englishman, but he was the making of the best sort of American; and the
American father can trust the American boy with his book, and fear no
hurt to his republicanism, still less his democracy.

It is full of the delight in nature and human nature, unpatronized and
unsentimentalized. From his earliest boyhood up Tom Brown is the free
and equal comrade of other decent boys of whatever station, and he
ranges the woods, the fields, the streams with the joy in the sylvan
life which is the birthright of all the boys born within reach of them.
The American school-boy of this generation will as freshly taste the
pleasure of the school life at Rugby as the American school-boys of the
two generations past, and he can hardly fail to rise from it with the
noble intentions, the magnanimous ambitions which only good books can
inspire.

W. D. Howells.

0034m

Original

 PART I.

0035m

Original

 CHAPTER I—THE BROWN FAMILY

 “I'm the Poet of White Horse Vale, sir,

 With liberal notions under my cap.”—Ballad

9035m
Original

 he Browns have become illustrious by the pen of Thackeray and the pencil
 of Doyle, within the memory of the young gentlemen who are now
 matriculating at the universities. Notwithstanding the well-merited but
 late fame which has now fallen upon them, any one at all acquainted with
 the family must feel that much has yet to be written and said before the
 British nation will be properly sensible of how much of its greatness it
 owes to the Browns. For centuries, in their quiet, dogged, homespun way,
 they have been subduing the earth in most English counties, and leaving
 their mark in American forests and Australian uplands. Wherever the fleets
 and armies of England have won renown, there stalwart sons of the Browns
 have done yeomen's work. With the yew bow and cloth-yard shaft at Cressy
 and Agincourt—with the brown bill and pike under the brave Lord
 Willoughby—with culverin and demi-culverin against Spaniards and
 Dutchmen—with hand-grenade and sabre, and musket and bayonet, under
 Rodney and St. Vincent, Wolfe and Moore, Nelson and Wellington, they have
 carried their lives in their hands, getting hard knocks and hard work in
 plenty—which was on the whole what they looked for, and the best
 thing for them—and little praise or pudding, which indeed they, and
 most of us, are better without. Talbots and Stanleys, St. Maurs, and
 such-like folk, have led armies and made laws time out of mind; but those
 noble families would be somewhat astounded—if the accounts ever came
 to be fairly taken—to find how small their work for England has been
 by the side of that of the Browns.

 These latter, indeed, have, until the present generation, rarely been sung
 by poet, or chronicled by sage. They have wanted their sacer vates, having
 been too solid to rise to the top by themselves, and not having been
 largely gifted with the talent of catching hold of, and holding on tight
 to, whatever good things happened to be going—the foundation of the
 fortunes of so many noble families. But the world goes on its way, and the
 wheel turns, and the wrongs of the Browns, like other wrongs, seem in a
 fair way to get righted. And this present writer, having for many years of
 his life been a devout Brown-worshipper, and, moreover, having the honour
 of being nearly connected with an eminently respectable branch of the
 great Brown family, is anxious, so far as in him lies, to help the wheel
 over, and throw his stone on to the pile.

 However, gentle reader, or simple reader, whichever you may be, lest you
 should be led to waste your precious time upon these pages, I make so bold
 as at once to tell you the sort of folk you'll have to meet and put up
 with, if you and I are to jog on comfortably together. You shall hear at
 once what sort of folk the Browns are—at least my branch of them;
 and then, if you don't like the sort, why, cut the concern at once, and
 let you and I cry quits before either of us can grumble at the other.

 In the first place, the Browns are a fighting family. One may question
 their wisdom, or wit, or beauty, but about their fight there can be no
 question. Wherever hard knocks of any kind, visible or invisible, are
 going; there the Brown who is nearest must shove in his carcass. And these
 carcasses, for the most part, answer very well to the characteristic
 propensity: they are a squareheaded and snake-necked generation, broad in
 the shoulder, deep in the chest, and thin in the flank, carrying no
 lumber. Then for clanship, they are as bad as Highlanders; it is amazing
 the belief they have in one another. With them there is nothing like the
 Browns, to the third and fourth generation. “Blood is thicker than water,”
 is one of their pet sayings. They can't be happy unless they are always
 meeting one another. Never were such people for family gatherings; which,
 were you a stranger, or sensitive, you might think had better not have
 been gathered together. For during the whole time of their being together
 they luxuriate in telling one another their minds on whatever subject
 turns up; and their minds are wonderfully antagonistic, and all their
 opinions are downright beliefs. Till you've been among them some time and
 understand them, you can't think but that they are quarrelling. Not a bit
 of it. They love and respect one another ten times the more after a good
 set family arguing bout, and go back, one to his curacy, another to his
 chambers, and another to his regiment, freshened for work, and more than
 ever convinced that the Browns are the height of company.

 This family training, too, combined with their turn for combativeness,
 makes them eminently quixotic. They can't let anything alone which they
 think going wrong. They must speak their mind about it, annoying all
 easy-going folk, and spend their time and money in having a tinker at it,
 however hopeless the job. It is an impossibility to a Brown to leave the
 most disreputable lame dog on the other side of a stile. Most other folk
 get tired of such work. The old Browns, with red faces, white whiskers,
 and bald heads, go on believing and fighting to a green old age. They have
 always a crotchet going, till the old man with the scythe reaps and
 garners them away for troublesome old boys as they are.

 And the most provoking thing is, that no failures knock them up, or make
 them hold their hands, or think you, or me, or other sane people in the
 right. Failures slide off them like July rain off a duck's back feathers.
 Jem and his whole family turn out bad, and cheat them one week, and the
 next they are doing the same thing for Jack; and when he goes to the
 treadmill, and his wife and children to the workhouse, they will be on the
 lookout for Bill to take his place.

 However, it is time for us to get from the general to the particular; so,
 leaving the great army of Browns, who are scattered over the whole empire
 on which the sun never sets, and whose general diffusion I take to be the
 chief cause of that empire's stability; let us at once fix our attention
 upon the small nest of Browns in which our hero was hatched, and which
 dwelt in that portion of the royal county of Berks which is called the
 Vale of White Horse.

 Most of you have probably travelled down the Great Western Railway as far
 as Swindon. Those of you who did so with their eyes open have been aware,
 soon after leaving the Didcot station, of a fine range of chalk hills
 running parallel with the railway on the left-hand side as you go down,
 and distant some two or three miles, more or less, from the line. The
 highest point in the range is the White Horse Hill, which you come in
 front of just before you stop at the Shrivenham station. If you love
 English scenery, and have a few hours to spare, you can't do better, the
 next time you pass, than stop at the Farringdon Road or Shrivenham
 station, and make your way to that highest point. And those who care for
 the vague old stories that haunt country-sides all about England, will
 not, if they are wise, be content with only a few hours' stay; for,
 glorious as the view is, the neighbourhood is yet more interesting for its
 relics of bygone times. I only know two English neighbourhoods thoroughly,
 and in each, within a circle of five miles, there is enough of interest
 and beauty to last any reasonable man his life. I believe this to be the
 case almost throughout the country, but each has a special attraction, and
 none can be richer than the one I am speaking of and going to introduce
 you to very particularly, for on this subject I must be prosy; so those
 that don't care for England in detail may skip the chapter.

 O young England! young England! you who are born into these racing
 railroad times, when there's a Great Exhibition, or some monster sight,
 every year, and you can get over a couple of thousand miles of ground for
 three pound ten in a five-weeks' holiday, why don't you know more of your
 own birthplaces? You're all in the ends of the earth, it seems to me, as
 soon as you get your necks out of the educational collar, for midsummer
 holidays, long vacations, or what not—going round Ireland, with a
 return ticket, in a fortnight; dropping your copies of Tennyson on the
 tops of Swiss mountains; or pulling down the Danube in Oxford racing
 boats. And when you get home for a quiet fortnight, you turn the steam
 off, and lie on your backs in the paternal garden, surrounded by the last
 batch of books from Mudie's library, and half bored to death. Well, well!
 I know it has its good side. You all patter French more or less, and
 perhaps German; you have seen men and cities, no doubt, and have your
 opinions, such as they are, about schools of painting, high art, and all
 that; have seen the pictures of Dresden and the Louvre, and know the taste
 of sour krout. All I say is, you don't know your own lanes and woods and
 fields. Though you may be choke-full of science, not one in twenty of you
 knows where to find the wood-sorrel, or bee-orchis, which grow in the next
 wood, or on the down three miles off, or what the bog-bean and wood-sage
 are good for. And as for the country legends, the stories of the old
 gable-ended farmhouses, the place where the last skirmish was fought in
 the civil wars, where the parish butts stood, where the last highwayman
 turned to bay, where the last ghost was laid by the parson, they're gone
 out of date altogether.

 Now, in my time, when we got home by the old coach, which put us down at
 the cross-roads with our boxes, the first day of the holidays, and had
 been driven off by the family coachman, singing “Dulce Domum” at the top
 of our voices, there we were, fixtures, till black Monday came round. We
 had to cut out our own amusements within a walk or a ride of home. And so
 we got to know all the country folk and their ways and songs and stories
 by heart, and went over the fields and woods and hills, again and again,
 till we made friends of them all. We were Berkshire, or Gloucestershire,
 or Yorkshire boys; and you're young cosmopolites, belonging to all
 countries and no countries. No doubt it's all right; I dare say it is.
 This is the day of large views, and glorious humanity, and all that; but I
 wish back-sword play hadn't gone out in the Vale of White Horse, and that
 that confounded Great Western hadn't carried away Alfred's Hill to make an
 embankment.

 But to return to the said Vale of White Horse, the country in which the
 first scenes of this true and interesting story are laid. As I said, the
 Great Western now runs right through it, and it is a land of large, rich
 pastures bounded by ox-fences, and covered with fine hedgerow timber, with
 here and there a nice little gorse or spinney, where abideth poor Charley,
 having no other cover to which to betake himself for miles and miles, when
 pushed out some fine November morning by the old Berkshire. Those who have
 been there, and well mounted, only know how he and the stanch little pack
 who dash after him—heads high and sterns low, with a breast-high
 scent—can consume the ground at such times. There being little
 ploughland, and few woods, the Vale is only an average sporting country,
 except for hunting. The villages are straggling, queer, old-fashioned
 places, the houses being dropped down without the least regularity, in
 nooks and out-of-the-way corners, by the sides of shadowy lanes and
 footpaths, each with its patch of garden. They are built chiefly of good
 gray stone, and thatched; though I see that within the last year or two
 the red-brick cottages are multiplying, for the Vale is beginning to
 manufacture largely both bricks and tiles. There are lots of waste ground
 by the side of the roads in every village, amounting often to village
 greens, where feed the pigs and ganders of the people; and these roads are
 old-fashioned, homely roads, very dirty and badly made, and hardly
 endurable in winter, but still pleasant jog-trot roads running through the
 great pasture-lands, dotted here and there with little clumps of thorns,
 where the sleek kine are feeding, with no fence on either side of them,
 and a gate at the end of each field, which makes you get out of your gig
 (if you keep one), and gives you a chance of looking about you every
 quarter of a mile.

 One of the moralists whom we sat under in our youth—was it the great
 Richard Swiveller, or Mr. Stiggins—says, “We are born in a vale, and
 must take the consequences of being found in such a situation.” These
 consequences I, for one, am ready to encounter. I pity people who weren't
 born in a vale. I don't mean a flat country; but a vale—that is, a
 flat country bounded by hills. The having your hill always in view if you
 choose to turn towards him—that's the essence of a vale. There he is
 for ever in the distance, your friend and companion. You never lose him as
 you do in hilly districts.

 And then what a hill is the White Horse Hill! There it stands right up
 above all the rest, nine hundred feet above the sea, and the boldest,
 bravest shape for a chalk hill that you ever saw. Let us go up to the top
 of him, and see what is to be found there. Ay, you may well wonder and
 think it odd you never heard of this before; but wonder or not, as you
 please, there are hundreds of such things lying about England, which wiser
 folk than you know nothing of, and care nothing for. Yes, it's a
 magnificent Roman camp, and no mistake, with gates and ditch and mounds,
 all as complete as it was twenty years after the strong old rogues left
 it. Here, right up on the highest point, from which they say you can see
 eleven counties, they trenched round all the table-land, some twelve or
 fourteen acres, as was their custom, for they couldn't bear anybody to
 overlook them, and made their eyrie. The ground falls away rapidly on all
 sides. Was there ever such turf in the whole world? You sink up to your
 ankles at every step, and yet the spring of it is delicious. There is
 always a breeze in the “camp,” as it is called; and here it lies, just as
 the Romans left it, except that cairn on the east side, left by her
 Majesty's corps of sappers and miners the other day, when they and the
 engineer officer had finished their sojourn there, and their surveys for
 the ordnance map of Berkshire. It is altogether a place that you won't
 forget, a place to open a man's soul, and make him prophesy, as he looks
 down on that great Vale spread out as the garden of the Lord before him,
 and wave on wave of the mysterious downs behind, and to the right and left
 the chalk hills running away into the distance, along which he can trace
 for miles the old Roman road, “the Ridgeway” (“the Rudge,” as the country
 folk call it), keeping straight along the highest back of the hills—such
 a place as Balak brought Balaam to, and told him to prophesy against the
 people in the valley beneath. And he could not, neither shall you, for
 they are a people of the Lord who abide there.

 And now we leave the camp, and descend towards the west, and are on the
 Ashdown. We are treading on heroes. It is sacred ground for Englishmen—more
 sacred than all but one or two fields where their bones lie whitening. For
 this is the actual place where our Alfred won his great battle, the battle
 of Ashdown (“Aescendum” in the chroniclers), which broke the Danish power,
 and made England a Christian land. The Danes held the camp and the slope
 where we are standing—the whole crown of the hill, in fact. “The
 heathen had beforehand seized the higher ground,” as old Asser says,
 having wasted everything behind them from London, and being just ready to
 burst down on the fair Vale, Alfred's own birthplace and heritage. And up
 the heights came the Saxons, as they did at the Alma. “The Christians led
 up their line from the lower ground. There stood also on that same spot a
 single thorn-tree, marvellous stumpy (which we ourselves with our very own
 eyes have seen).” Bless the old chronicler! Does he think nobody ever saw
 the “single thorn-tree” but himself? Why, there it stands to this very
 day, just on the edge of the slope, and I saw it not three weeks since—an
 old single thorn-tree, “marvellous stumpy.” At least, if it isn't the same
 tree it ought to have been, for it's just in the place where the battle
 must have been won or lost—“around which, as I was saying, the two
 lines of foemen came together in battle with a huge shout. And in this
 place one of the two kings of the heathen and five of his earls fell down
 and died, and many thousands of the heathen side in the same place.” *
 After which crowning mercy, the pious king, that there might never be
 wanting a sign and a memorial to the country-side, carved out on the
 northern side of the chalk hill, under the camp, where it is almost
 precipitous, the great Saxon White Horse, which he who will may see from
 the railway, and which gives its name to the Vale, over which it has
 looked these thousand years and more.

 * “Pagani editiorem Iocum praeoccupaverant. Christiani ab

 inferiori loco aciem dirigebant. Erat quoque in eodem loco

 unica spinosa arbor, brevis admodum (quam nos ipsi nostris

 propriis oculis vidimus). Circa quam ergo hostiles inter se

 acies cum ingenti clamore hostiliter conveniunt. Quo in

 loco alter de duobus Paganorum regibus et quinque comites

 occisi occubuerunt, et multa millia Paganae partis in eodem

 loco. Cecidit illic ergo Boegsceg Rex, et Sidroc ille senex

 comes, et Sidroc Junior comes, et Obsbern comes,” etc.—

 Annales Rerum Gestarum AElfredi Magni, Auctore Asserio.

 Recensuit Franciscus Wise. Oxford, 1722, p.23.

0043m

Original

 Right down below the White Horse is a curious deep and broad gully called
 “the Manger,” into one side of which the hills fall with a series of the
 most lovely sweeping curves, known as “the Giant's Stairs.” They are not a
 bit like stairs, but I never saw anything like them anywhere else, with
 their short green turf, and tender bluebells, and gossamer and
 thistle-down gleaming in the sun and the sheep-paths running along their
 sides like ruled lines.

 The other side of the Manger is formed by the Dragon's Hill, a curious
 little round self-confident fellow, thrown forward from the range, utterly
 unlike everything round him. On this hill some deliverer of mankind—St.
 George, the country folk used to tell me—killed a dragon. Whether it
 were St. George, I cannot say; but surely a dragon was killed there, for
 you may see the marks yet where his blood ran down, and more by token the
 place where it ran down is the easiest way up the hillside.

 Passing along the Ridgeway to the west for about a mile, we come to a
 little clump of young beech and firs, with a growth of thorn and privet
 underwood. Here you may find nests of the strong down partridge and
 peewit, but take care that the keeper isn't down upon you; and in the
 middle of it is an old cromlech, a huge flat stone raised on seven or
 eight others, and led up to by a path, with large single stones set up on
 each side. This is Wayland Smith's cave, a place of classic fame now; but
 as Sir Walter has touched it, I may as well let it alone, and refer you to
 “Kenilworth” for the legend.

 The thick, deep wood which you see in the hollow, about a mile off,
 surrounds Ashdown Park, built by Inigo Jones. Four broad alleys are cut
 through the wood from circumference to centre, and each leads to one face
 of the house. The mystery of the downs hangs about house and wood, as they
 stand there alone, so unlike all around, with the green slopes studded
 with great stones just about this part, stretching away on all sides. It
 was a wise Lord Craven, I think, who pitched his tent there.

 Passing along the Ridgeway to the east, we soon come to cultivated land.
 The downs, strictly so called, are no more. Lincolnshire farmers have been
 imported, and the long, fresh slopes are sheep-walks no more, but grow
 famous turnips and barley. One of these improvers lives over there at the
 “Seven Barrows” farm, another mystery of the great downs. There are the
 barrows still, solemn and silent, like ships in the calm sea, the
 sepulchres of some sons of men. But of whom? It is three miles from the
 White Horse—too far for the slain of Ashdown to be buried there. Who
 shall say what heroes are waiting there? But we must get down into the
 Vale again, and so away by the Great Western Railway to town, for time and
 the printer's devil press, and it is a terrible long and slippery descent,
 and a shocking bad road. At the bottom, however, there is a pleasant
 public; whereat we must really take a modest quencher, for the down air is
 provocative of thirst. So we pull up under an old oak which stands before
 the door.

 “What is the name of your hill, landlord?”

 “Blawing STWUN Hill, sir, to be sure.”

 [READER. “Stuym?”

 AUTHOR: “Stone, stupid—the Blowing Stone.”]

 “And of your house? I can't make out the sign.”

 “Blawing Stwun, sir,” says the landlord, pouring out his old ale from a
 Toby Philpot jug, with a melodious crash, into the long-necked glass.

 “What queer names!” say we, sighing at the end of our draught, and holding
 out the glass to be replenished.

 “Bean't queer at all, as I can see, sir,” says mine host, handing back our
 glass, “seeing as this here is the Blawing Stwun, his self,” putting his
 hand on a square lump of stone, some three feet and a half high,
 perforated with two or three queer holes, like petrified antediluvian
 rat-holes, which lies there close under the oak, under our very nose. We
 are more than ever puzzled, and drink our second glass of ale, wondering
 what will come next. “Like to hear un, sir?” says mine host, setting down
 Toby Philpot on the tray, and resting both hands on the “Stwun.” We are
 ready for anything; and he, without waiting for a reply, applies his mouth
 to one of the ratholes. Something must come of it, if he doesn't burst.
 Good heavens! I hope he has no apoplectic tendencies. Yes, here it comes,
 sure enough, a gruesome sound between a moan and a roar, and spreads
 itself away over the valley, and up the hillside, and into the woods at
 the back of the house, a ghost-like, awful voice. “Um do say, sir,” says
 mine host, rising purple-faced, while the moan is still coming out of the
 Stwun, “as they used in old times to warn the country-side by blawing the
 Stwun when the enemy was a-comin', and as how folks could make un heered
 then for seven mile round; leastways, so I've heered Lawyer Smith say, and
 he knows a smart sight about them old times.” We can hardly swallow Lawyer
 Smith's seven miles; but could the blowing of the stone have been a
 summons, a sort of sending the fiery cross round the neighbourhood in the
 old times? What old times? Who knows? We pay for our beer, and are
 thankful.

 “And what's the name of the village just below, landlord?”

 “Kingstone Lisle, sir.”

 “Fine plantations you've got here?”

 “Yes, sir; the Squire's 'mazing fond of trees and such like.”

 “No wonder. He's got some real beauties to be fond of. Good-day,
 landlord.”

 “Good-day, sir, and a pleasant ride to 'ee.”

 And now, my boys, you whom I want to get for readers, have you had enough?
 Will you give in at once, and say you're convinced, and let me begin my
 story, or will you have more of it? Remember, I've only been over a little
 bit of the hillside yet—what you could ride round easily on your
 ponies in an hour. I'm only just come down into the Vale, by Blowing Stone
 Hill; and if I once begin about the Vale, what's to stop me? You'll have
 to hear all about Wantage, the birthplace of Alfred, and Farringdon, which
 held out so long for Charles the First (the Vale was near Oxford, and
 dreadfully malignant—full of Throgmortons, Puseys, and Pyes, and
 such like; and their brawny retainers). Did you ever read Thomas
 Ingoldsby's “Legend of Hamilton Tighe”? If you haven't, you ought to have.
 Well, Farringdon is where he lived, before he went to sea; his real name
 was Hamden Pye, and the Pyes were the great folk at Farringdon. Then
 there's Pusey. You've heard of the Pusey horn, which King Canute gave to
 the Puseys of that day, and which the gallant old squire, lately gone to
 his rest (whom Berkshire freeholders turned out of last Parliament, to
 their eternal disgrace, for voting according to his conscience), used to
 bring out on high days, holidays, and bonfire nights. And the splendid old
 cross church at Uffington, the Uffingas town. How the whole countryside
 teems with Saxon names and memories! And the old moated grange at Compton,
 nestled close under the hillside, where twenty Marianas may have lived,
 with its bright water-lilies in the moat, and its yew walk, “the cloister
 walk,” and its peerless terraced gardens. There they all are, and twenty
 things beside, for those who care about them, and have eyes. And these are
 the sort of things you may find, I believe, every one of you, in any
 common English country neighbourhood.

 Will you look for them under your own noses, or will you not? Well, well,
 I've done what I can to make you; and if you will go gadding over half
 Europe now, every holidays, I can't help it. I was born and bred a
 west-country man, thank God! a Wessex man, a citizen of the noblest Saxon
 kingdom of Wessex, a regular “Angular Saxon,” the very soul of me
 adscriptus glebae. There's nothing like the old country-side for me, and
 no music like the twang of the real old Saxon tongue, as one gets it fresh
 from the veritable chaw in the White Horse Vale; and I say with “Gaarge
 Ridler,” the old west-country yeoman,—

 “Throo aall the waarld owld Gaarge would bwoast,

 Commend me to merry owld England mwoast;

 While vools gwoes prating vur and nigh,

 We stwops at whum, my dog and I.”

 Here, at any rate, lived and stopped at home Squire Brown, J.P. for the
 county of Berks, in a village near the foot of the White Horse range. And
 here he dealt out justice and mercy in a rough way, and begat sons and
 daughters, and hunted the fox, and grumbled at the badness of the roads
 and the times. And his wife dealt out stockings, and calico shirts, and
 smock frocks, and comforting drinks to the old folks with the “rheumatiz,”
 and good counsel to all; and kept the coal and clothes' clubs going, for
 yule-tide, when the bands of mummers came round, dressed out in ribbons
 and coloured paper caps, and stamped round the Squire's kitchen, repeating
 in true sing-song vernacular the legend of St. George and his fight, and
 the ten-pound doctor, who plays his part at healing the Saint—a
 relic, I believe, of the old Middle-age mysteries. It was the first
 dramatic representation which greeted the eyes of little Tom, who was
 brought down into the kitchen by his nurse to witness it, at the mature
 age of three years. Tom was the eldest child of his parents, and from his
 earliest babyhood exhibited the family characteristics in great strength.
 He was a hearty, strong boy from the first, given to fighting with and
 escaping from his nurse, and fraternizing with all the village boys, with
 whom he made expeditions all round the neighbourhood. And here, in the
 quiet old-fashioned country village, under the shadow of the everlasting
 hills, Tom Brown was reared, and never left it till he went first to
 school, when nearly eight years of age, for in those days change of air
 twice a year was not thought absolutely necessary for the health of all
 her Majesty's lieges.

 I have been credibly informed, and am inclined to believe, that the
 various boards of directors of railway companies, those gigantic jobbers
 and bribers, while quarrelling about everything else, agreed together some
 ten years back to buy up the learned profession of medicine, body and
 soul. To this end they set apart several millions of money, which they
 continually distribute judiciously among the doctors, stipulating only
 this one thing, that they shall prescribe change of air to every patient
 who can pay, or borrow money to pay, a railway fare, and see their
 prescription carried out. If it be not for this, why is it that none of us
 can be well at home for a year together? It wasn't so twenty years ago,
 not a bit of it. The Browns didn't go out of the country once in five
 years. A visit to Reading or Abingdon twice a year, at assizes or quarter
 sessions, which the Squire made on his horse with a pair of saddle-bags
 containing his wardrobe, a stay of a day or two at some country
 neighbour's, or an expedition to a county ball or the yeomanry review,
 made up the sum of the Brown locomotion in most years. A stray Brown from
 some distant county dropped in every now and then; or from Oxford, on
 grave nag, an old don, contemporary of the Squire; and were looked upon by
 the Brown household and the villagers with the same sort of feeling with
 which we now regard a man who has crossed the Rocky Mountains, or launched
 a boat on the Great Lake in Central Africa. The White Horse Vale,
 remember, was traversed by no great road—nothing but country parish
 roads, and these very bad. Only one coach ran there, and this one only
 from Wantage to London, so that the western part of the Vale was without
 regular means of moving on, and certainly didn't seem to want them. There
 was the canal, by the way, which supplied the country-side with coal, and
 up and down which continually went the long barges, with the big black men
 lounging by the side of the horses along the towing-path, and the women in
 bright-coloured handkerchiefs standing in the sterns steering. Standing I
 say, but you could never see whether they were standing or sitting, all
 but their heads and shoulders being out of sight in the cozy little cabins
 which occupied some eight feet of the stern, and which Tom Brown pictured
 to himself as the most desirable of residences. His nurse told him that
 those good-natured-looking women were in the constant habit of enticing
 children into the barges, and taking them up to London and selling them,
 which Tom wouldn't believe, and which made him resolve as soon as possible
 to accept the oft-proffered invitation of these sirens to “young master”
 to come in and have a ride. But as yet the nurse was too much for Tom.

 Yet why should I, after all, abuse the gadabout propensities of my
 countrymen? We are a vagabond nation now, that's certain, for better for
 worse. I am a vagabond; I have been away from home no less than five
 distinct times in the last year. The Queen sets us the example: we are
 moving on from top to bottom. Little dirty Jack, who abides in Clement's
 Inn gateway, and blacks my boots for a penny, takes his month's
 hop-picking every year as a matter of course. Why shouldn't he? I'm
 delighted at it. I love vagabonds, only I prefer poor to rich ones.
 Couriers and ladies'-maids, imperials and travelling carriages, are an
 abomination unto me; I cannot away with them. But for dirty Jack, and
 every good fellow who, in the words of the capital French song, moves
 about,

 “Comme le limacon,

 Portant tout son bagage,

 Ses meubles, sa maison,”

 on his own back, why, good luck to them, and many a merry roadside
 adventure, and steaming supper in the chimney corners of roadside inns,
 Swiss chalets, Hottentot kraals, or wherever else they like to go. So,
 having succeeded in contradicting myself in my first chapter (which gives
 me great hopes that you will all go on, and think me a good fellow
 notwithstanding my crotchets), I shall here shut up for the present, and
 consider my ways; having resolved to “sar' it out,” as we say in the Vale,
 “holus bolus” just as it comes, and then you'll probably get the truth out
 of me.

0053m

Original

 CHAPTER II—THE “VEAST.”

 “And the King commandeth and forbiddeth, that from

 henceforth neither fairs nor markets be kept in Churchyards,

 for the honour of the Church.”—STATUTES : 13 Edw. I. Stat.

 II. cap. vi.

9053m
Original

 s that venerable and learned poet (whose voluminous works we all think it
 the correct thing to admire and talk about, but don't read often) most
 truly says, “The child is father to the man;” a fortiori, therefore, he
 must be father to the boy. So as we are going at any rate to see Tom Brown
 through his boyhood, supposing we never get any farther (which, if you
 show a proper sense of the value of this history, there is no knowing but
 what we may), let us have a look at the life and environments of the child
 in the quiet country village to which we were introduced in the last
 chapter.

 Tom, as has been already said, was a robust and combative urchin, and at
 the age of four began to struggle against the yoke and authority of his
 nurse. That functionary was a good-hearted, tearful, scatter-brained girl,
 lately taken by Tom's mother, Madam Brown, as she was called, from the
 village school to be trained as nurserymaid. Madam Brown was a rare
 trainer of servants, and spent herself freely in the profession; for
 profession it was, and gave her more trouble by half than many people take
 to earn a good income. Her servants were known and sought after for miles
 round. Almost all the girls who attained a certain place in the village
 school were taken by her, one or two at a time, as housemaids,
 laundrymaids, nurserymaids, or kitchenmaids, and after a year or two's
 training were started in life amongst the neighbouring families, with good
 principles and wardrobes. One of the results of this system was the
 perpetual despair of Mrs. Brown's cook and own maid, who no sooner had a
 notable girl made to their hands than missus was sure to find a good place
 for her and send her off, taking in fresh importations from the school.
 Another was, that the house was always full of young girls, with clean,
 shining faces, who broke plates and scorched linen, but made an atmosphere
 of cheerful, homely life about the place, good for every one who came
 within its influence. Mrs. Brown loved young people, and in fact human
 creatures in general, above plates and linen. They were more like a lot of
 elder children than servants, and felt to her more as a mother or aunt
 than as a mistress.

 Tom's nurse was one who took in her instruction very slowly—she
 seemed to have two left hands and no head; and so Mrs. Brown kept her on
 longer than usual, that she might expend her awkwardness and forgetfulness
 upon those who would not judge and punish her too strictly for them.

 Charity Lamb was her name. It had been the immemorial habit of the village
 to christen children either by Bible names, or by those of the cardinal
 and other virtues; so that one was for ever hearing in the village street
 or on the green, shrill sounds of “Prudence! Prudence! thee cum' out o'
 the gutter;” or, “Mercy! drat the girl, what bist thee a-doin' wi' little
 Faith?” and there were Ruths, Rachels, Keziahs, in every corner. The same
 with the boys: they were Benjamins, Jacobs, Noahs, Enochs. I suppose the
 custom has come down from Puritan times. There it is, at any rate, very
 strong still in the Vale.

 Well, from early morning till dewy eve, when she had it out of him in the
 cold tub before putting him to bed, Charity and Tom were pitted against
 one another. Physical power was as yet on the side of Charity, but she
 hadn't a chance with him wherever headwork was wanted. This war of
 independence began every morning before breakfast, when Charity escorted
 her charge to a neighbouring farmhouse, which supplied the Browns, and
 where, by his mother's wish, Master Tom went to drink whey before
 breakfast. Tom had no sort of objection to whey, but he had a decided
 liking for curds, which were forbidden as unwholesome; and there was
 seldom a morning that he did not manage to secure a handful of hard curds,
 in defiance of Charity and of the farmer's wife. The latter good soul was
 a gaunt, angular woman, who, with an old black bonnet on the top of her
 head, the strings dangling about her shoulders, and her gown tucked
 through her pocket-holes, went clattering about the dairy, cheese-room,
 and yard, in high pattens. Charity was some sort of niece of the old
 lady's, and was consequently free of the farmhouse and garden, into which
 she could not resist going for the purposes of gossip and flirtation with
 the heir-apparent, who was a dawdling fellow, never out at work as he
 ought to have been. The moment Charity had found her cousin, or any other
 occupation, Tom would slip away; and in a minute shrill cries would be
 heard from the dairy, “Charity, Charity, thee lazy huzzy, where bist?” and
 Tom would break cover, hands and mouth full of curds, and take refuge on
 the shaky surface of the great muck reservoir in the middle of the yard,
 disturbing the repose of the great pigs. Here he was in safety, as no
 grown person could follow without getting over their knees; and the
 luckless Charity, while her aunt scolded her from the dairy door, for
 being “allus hankering about arter our Willum, instead of minding Master
 Tom,” would descend from threats to coaxing, to lure Tom out of the muck,
 which was rising over his shoes, and would soon tell a tale on his
 stockings, for which she would be sure to catch it from missus's maid.

 Tom had two abettors, in the shape of a couple of old boys, Noah and
 Benjamin by name, who defended him from Charity, and expended much time
 upon his education. They were both of them retired servants of former
 generations of the Browns. Noah Crooke was a keen, dry old man of almost
 ninety, but still able to totter about. He talked to Tom quite as if he
 were one of his own family, and indeed had long completely identified the
 Browns with himself. In some remote age he had been the attendant of a
 Miss Brown, and had conveyed her about the country on a pillion. He had a
 little round picture of the identical gray horse, caparisoned with the
 identical pillion, before which he used to do a sort of fetish worship,
 and abuse turnpike-roads and carriages. He wore an old full-bottomed wig,
 the gift of some dandy old Brown whom he had valeted in the middle of last
 century, which habiliment Master Tom looked upon with considerable
 respect, not to say fear; and indeed his whole feeling towards Noah was
 strongly tainted with awe. And when the old gentleman was gathered to his
 fathers, Tom's lamentation over him was not unaccompanied by a certain joy
 at having seen the last of the wig. “Poor old Noah, dead and gone,” said
 he; “Tom Brown so sorry. Put him in the coffin, wig and all.”

 But old Benjy was young master's real delight and refuge. He was a youth
 by the side of Noah, scarce seventy years old—a cheery, humorous,
 kind-hearted old man, full of sixty years of Vale gossip, and of all sorts
 of helpful ways for young and old, but above all for children. It was he
 who bent the first pin with which Tom extracted his first stickleback out
 of “Pebbly Brook,” the little stream which ran through the village. The
 first stickleback was a splendid fellow, with fabulous red and blue gills.
 Tom kept him in a small basin till the day of his death, and became a
 fisherman from that day. Within a month from the taking of the first
 stickleback, Benjy had carried off our hero to the canal, in defiance of
 Charity; and between them, after a whole afternoon's popjoying, they had
 caught three or four small, coarse fish and a perch, averaging perhaps two
 and a half ounces each, which Tom bore home in rapture to his mother as a
 precious gift, and which she received like a true mother with equal
 rapture, instructing the cook nevertheless, in a private interview, not to
 prepare the same for the Squire's dinner. Charity had appealed against old
 Benjy in the meantime, representing the dangers of the canal banks; but
 Mrs. Brown, seeing the boy's inaptitude for female guidance, had decided
 in Benjy's favour, and from thenceforth the old man was Tom's dry nurse.
 And as they sat by the canal watching their little green-and-white float,
 Benjy would instruct him in the doings of deceased Browns. How his
 grandfather, in the early days of the great war, when there was much
 distress and crime in the Vale, and the magistrates had been threatened by
 the mob, had ridden in with a big stick in his hand, and held the petty
 sessions by himself. How his great-uncle, the rector, had encountered and
 laid the last ghost, who had frightened the old women, male and female, of
 the parish out of their senses, and who turned out to be the blacksmith's
 apprentice disguised in drink and a white sheet. It was Benjy, too, who
 saddled Tom's first pony, and instructed him in the mysteries of
 horsemanship, teaching him to throw his weight back and keep his hand low,
 and who stood chuckling outside the door of the girls' school when Tom
 rode his little Shetland into the cottage and round the table, where the
 old dame and her pupils were seated at their work.

0057m

Original

 Benjy himself was come of a family distinguished in the Vale for their
 prowess in all athletic games. Some half-dozen of his brothers and kinsmen
 had gone to the wars, of whom only one had survived to come home, with a
 small pension, and three bullets in different parts of his body; he had
 shared Benjy's cottage till his death, and had left him his old dragoon's
 sword and pistol, which hung over the mantelpiece, flanked by a pair of
 heavy single-sticks with which Benjy himself had won renown long ago as an
 old gamester, against the picked men of Wiltshire and Somersetshire, in
 many a good bout at the revels and pastimes of the country-side. For he
 had been a famous back-swordman in his young days, and a good wrestler at
 elbow and collar.

 Back-swording and wrestling were the most serious holiday pursuits of the
 Vale—those by which men attained fame—and each village had its
 champion. I suppose that, on the whole, people were less worked then than
 they are now; at any rate, they seemed to have more time and energy for
 the old pastimes. The great times for back-swording came round once a year
 in each village; at the feast. The Vale “veasts” were not the common
 statute feasts, but much more ancient business. They are literally, so far
 as one can ascertain, feasts of the dedication—that is, they were
 first established in the churchyard on the day on which the village church
 was opened for public worship, which was on the wake or festival of the
 patron saint, and have been held on the same day in every year since that
 time.

 There was no longer any remembrance of why the “veast” had been
 instituted, but nevertheless it had a pleasant and almost sacred character
 of its own; for it was then that all the children of the village, wherever
 they were scattered, tried to get home for a holiday to visit their
 fathers and mothers and friends, bringing with them their wages or some
 little gift from up the country for the old folk. Perhaps for a day or two
 before, but at any rate on “veast day” and the day after, in our village,
 you might see strapping, healthy young men and women from all parts of the
 country going round from house to house in their best clothes, and
 finishing up with a call on Madam Brown, whom they would consult as to
 putting out their earnings to the best advantage, or how best to expend
 the same for the benefit of the old folk. Every household, however poor,
 managed to raise a “feast-cake” and a bottle of ginger or raisin wine,
 which stood on the cottage table ready for all comers, and not unlikely to
 make them remember feast-time, for feast-cake is very solid, and full of
 huge raisins. Moreover, feast-time was the day of reconciliation for the
 parish. If Job Higgins and Noah Freeman hadn't spoken for the last six
 months, their “old women” would be sure to get it patched up by that day.
 And though there was a good deal of drinking and low vice in the booths of
 an evening, it was pretty well confined to those who would have been doing
 the like, “veast or no veast;” and on the whole, the effect was humanising
 and Christian. In fact, the only reason why this is not the case still is
 that gentlefolk and farmers have taken to other amusements, and have, as
 usual, forgotten the poor. They don't attend the feasts themselves, and
 call them disreputable; whereupon the steadiest of the poor leave them
 also, and they become what they are called. Class amusements, be they for
 dukes or ploughboys, always become nuisances and curses to a country. The
 true charm of cricket and hunting is that they are still more or less
 sociable and universal; there's a place for every man who will come and
 take his part.

 No one in the village enjoyed the approach of “veast day” more than Tom,
 in the year in which he was taken under old Benjy's tutelage. The feast
 was held in a large green field at the lower end of the village. The road
 to Farringdon ran along one side of it, and the brook by the side of the
 road; and above the brook was another large, gentle, sloping pasture-land,
 with a footpath running down it from the churchyard; and the old church,
 the originator of all the mirth, towered up with its gray walls and lancet
 windows, overlooking and sanctioning the whole, though its own share
 therein had been forgotten. At the point where the footpath crossed the
 brook and road, and entered on the field where the feast was held, was a
 long, low roadside inn; and on the opposite side of the field was a large
 white thatched farmhouse, where dwelt an old sporting farmer, a great
 promoter of the revels.

 Past the old church, and down the footpath, pottered the old man and the
 child hand-in-hand early on the afternoon of the day before the feast, and
 wandered all round the ground, which was already being occupied by the
 “cheap Jacks,” with their green-covered carts and marvellous assortment of
 wares; and the booths of more legitimate small traders, with their
 tempting arrays of fairings and eatables; and penny peep-shows and other
 shows, containing pink-eyed ladies, and dwarfs, and boa-constrictors, and
 wild Indians. But the object of most interest to Benjy, and of course to
 his pupil also, was the stage of rough planks some four feet high, which
 was being put up by the village carpenter for the back-swording and
 wrestling. And after surveying the whole tenderly, old Benjy led his
 charge away to the roadside inn, where he ordered a glass of ale and a
 long pipe for himself, and discussed these unwonted luxuries on the bench
 outside in the soft autumn evening with mine host, another old servant of
 the Browns, and speculated with him on the likelihood of a good show of
 old gamesters to contend for the morrow's prizes, and told tales of the
 gallant bouts of forty years back, to which Tom listened with all his ears
 and eyes.

 But who shall tell the joy of the next morning, when the church bells were
 ringing a merry peal, and old Benjy appeared in the servants' hall,
 resplendent in a long blue coat and brass buttons, and a pair of old
 yellow buckskins and top-boots which he had cleaned for and inherited from
 Tom's grandfather, a stout thorn stick in his hand, and a nosegay of pinks
 and lavender in his buttonhole, and led away Tom in his best clothes, and
 two new shillings in his breeches-pockets? Those two, at any rate, look
 like enjoying the day's revel.

 They quicken their pace when they get into the churchyard, for already
 they see the field thronged with country folk; the men in clean, white
 smocks or velveteen or fustian coats, with rough plush waistcoats of many
 colours, and the women in the beautiful, long scarlet cloak—the
 usual out-door dress of west-country women in those days, and which often
 descended in families from mother to daughter—or in new-fashioned
 stuff shawls, which, if they would but believe it, don't become them half
 so well. The air resounds with the pipe and tabor, and the drums and
 trumpets of the showmen shouting at the doors of their caravans, over
 which tremendous pictures of the wonders to be seen within hang
 temptingly; while through all rises the shrill “root-too-too-too” of Mr.
 Punch, and the unceasing pan-pipe of his satellite.

 “Lawk a' massey, Mr. Benjamin,” cries a stout, motherly woman in a red
 cloak, as they enter the field, “be that you? Well, I never! You do look
 purely. And how's the Squire, and madam, and the family?”

 Benjy graciously shakes hands with the speaker, who has left our village
 for some years, but has come over for “veast” day on a visit to an old
 gossip, and gently indicates the heir-apparent of the Browns.

 “Bless his little heart! I must gi' un a kiss.—Here, Susannah,
 Susannah!” cries she, raising herself from the embrace, “come and see Mr.
 Benjamin and young Master Tom.—You minds our Sukey, Mr. Benjamin;
 she be growed a rare slip of a wench since you seen her, though her'll be
 sixteen come Martinmas. I do aim to take her to see madam to get her a
 place.”

 And Sukey comes bouncing away from a knot of old school-fellows, and drops
 a curtsey to Mr. Benjamin. And elders come up from all parts to salute
 Benjy, and girls who have been madam's pupils to kiss Master Tom. And they
 carry him off to load him with fairings; and he returns to Benjy, his hat
 and coat covered with ribbons, and his pockets crammed with wonderful
 boxes which open upon ever new boxes, and popguns, and trumpets, and
 apples, and gilt gingerbread from the stall of Angel Heavens, sole vender
 thereof, whose booth groans with kings and queens, and elephants and
 prancing steeds, all gleaming with gold. There was more gold on Angel's
 cakes than there is ginger in those of this degenerate age. Skilled
 diggers might yet make a fortune in the churchyards of the Vale, by
 carefully washing the dust of the consumers of Angel's gingerbread. Alas!
 he is with his namesakes, and his receipts have, I fear, died with him.

 And then they inspect the penny peep-show—at least Tom does—while
 old Benjy stands outside and gossips and walks up the steps, and enters
 the mysterious doors of the pink-eyed lady and the Irish giant, who do not
 by any means come up to their pictures; and the boa will not swallow his
 rabbit, but there the rabbit is waiting to be swallowed; and what can you
 expect for tuppence? We are easily pleased in the Vale. Now there is a
 rush of the crowd, and a tinkling bell is heard, and shouts of laughter;
 and Master Tom mounts on Benjy's shoulders, and beholds a jingling match
 in all its glory. The games are begun, and this is the opening of them. It
 is a quaint game, immensely amusing to look at; and as I don't know
 whether it is used in your counties, I had better describe it. A large
 roped ring is made, into which are introduced a dozen or so of big boys
 and young men who mean to play; these are carefully blinded and turned
 loose into the ring, and then a man is introduced not blindfolded; with a
 bell hung round his neck, and his two hands tied behind him. Of course
 every time he moves the bell must ring, as he has no hand to hold it; and
 so the dozen blindfolded men have to catch him. This they cannot always
 manage if he is a lively fellow, but half of them always rush into the
 arms of the other half, or drive their heads together, or tumble over; and
 then the crowd laughs vehemently, and invents nicknames for them on the
 spur of the moment; and they, if they be choleric, tear off the
 handkerchiefs which blind them, and not unfrequently pitch into one
 another, each thinking that the other must have run against him on
 purpose. It is great fun to look at a jingling match certainly, and Tom
 shouts and jumps on old Benjy's shoulders at the sight, until the old man
 feels weary, and shifts him to the strong young shoulders of the groom,
 who has just got down to the fun.

 And now, while they are climbing the pole in another part of the field,
 and muzzling in a flour-tub in another, the old farmer whose house, as has
 been said, overlooks the field, and who is master of the revels, gets up
 the steps on to the stage, and announces to all whom it may concern that a
 half-sovereign in money will be forthcoming to the old gamester who breaks
 most heads; to which the Squire and he have added a new hat.

 The amount of the prize is sufficient to stimulate the men of the
 immediate neighbourhood, but not enough to bring any very high talent from
 a distance; so, after a glance or two round, a tall fellow, who is a down
 shepherd, chucks his hat on to the stage and climbs up the steps, looking
 rather sheepish. The crowd, of course, first cheer, and then chaff as
 usual, as he picks up his hat and begins handling the sticks to see which
 will suit him.

 “Wooy, Willum Smith, thee canst plaay wi' he arra daay,” says his
 companion to the blacksmith's apprentice, a stout young fellow of nineteen
 or twenty. Willum's sweetheart is in the “veast” somewhere, and has
 strictly enjoined him not to get his head broke at back-swording, on pain
 of her highest displeasure; but as she is not to be seen (the women
 pretend not to like to see the backsword play, and keep away from the
 stage), and as his hat is decidedly getting old, he chucks it on to the
 stage, and follows himself, hoping that he will only have to break other
 people's heads, or that, after all, Rachel won't really mind.

 Then follows the greasy cap lined with fur of a half-gypsy, poaching,
 loafing fellow, who travels the Vale not for much good, I fancy:

 “For twenty times was Peter feared

 For once that Peter was respected,”

 in fact. And then three or four other hats, including the glossy castor of
 Joe Willis, the self-elected and would-be champion of the neighbourhood, a
 well-to-do young butcher of twenty-eight or thereabouts, and a great
 strapping fellow, with his full allowance of bluster. This is a capital
 show of gamesters, considering the amount of the prize; so, while they are
 picking their sticks and drawing their lots, I think I must tell you, as
 shortly as I can, how the noble old game of back-sword is played; for it
 is sadly gone out of late, even in the Vale, and maybe you have never seen
 it.

 The weapon is a good stout ash stick with a large basket handle, heavier
 and somewhat shorter than a common single-stick. The players are called
 “old gamesters”—why, I can't tell you—and their object is
 simply to break one another's heads; for the moment that blood runs an
 inch anywhere above the eyebrow, the old gamester to whom it belongs is
 beaten, and has to stop. A very slight blow with the sticks will fetch
 blood, so that it is by no means a punishing pastime, if the men don't
 play on purpose and savagely at the body and arms of their adversaries.
 The old gamester going into action only takes off his hat and coat, and
 arms himself with a stick; he then loops the fingers of his left hand in a
 handkerchief or strap, which he fastens round his left leg, measuring the
 length, so that when he draws it tight with his left elbow in the air,
 that elbow shall just reach as high as his crown. Thus you see, so long as
 he chooses to keep his left elbow up, regardless of cuts, he has a perfect
 guard for the left side of his head. Then he advances his right hand above
 and in front of his head, holding his stick across, so that its point
 projects an inch or two over his left elbow; and thus his whole head is
 completely guarded, and he faces his man armed in like manner; and they
 stand some three feet apart, often nearer, and feint, and strike, and
 return at one another's heads, until one cries “hold,” or blood flows. In
 the first case they are allowed a minute's time; and go on again; in the
 latter another pair of gamesters are called on. If good men are playing,
 the quickness of the returns is marvellous: you hear the rattle like that
 a boy makes drawing his stick along palings, only heavier; and the
 closeness of the men in action to one another gives it a strange interest,
 and makes a spell at back-swording a very noble sight.

 They are all suited now with sticks, and Joe Willis and the gypsy man have
 drawn the first lot. So the rest lean against the rails of the stage, and
 Joe and the dark man meet in the middle, the boards having been strewed
 with sawdust, Joe's white shirt and spotless drab breeches and boots
 contrasting with the gypsy's coarse blue shirt and dirty green velveteen
 breeches and leather gaiters. Joe is evidently turning up his nose at the
 other, and half insulted at having to break his head.

 The gypsy is a tough, active fellow, but not very skilful with his weapon,
 so that Joe's weight and strength tell in a minute; he is too heavy metal
 for him. Whack, whack, whack, come his blows, breaking down the gypsy's
 guard, and threatening to reach his head every moment. There it is at
 last. “Blood, blood!” shout the spectators, as a thin stream oozes out
 slowly from the roots of his hair, and the umpire calls to them to stop.
 The gypsy scowls at Joe under his brows in no pleasant manner, while
 Master Joe swaggers about, and makes attitudes, and thinks himself, and
 shows that he thinks himself, the greatest man in the field.

0067m

Original

 Then follow several stout sets-to between the other candidates for the new
 hat, and at last come the shepherd and Willum Smith. This is the crack
 set-to of the day. They are both in famous wind, and there is no crying
 “hold.” The shepherd is an old hand, and up to all the dodges. He tries
 them one after another, and very nearly gets at Willum's head by coming in
 near, and playing over his guard at the half-stick; but somehow Willum
 blunders through, catching the stick on his shoulders, neck, sides, every
 now and then, anywhere but on his head, and his returns are heavy and
 straight, and he is the youngest gamester and a favourite in the parish,
 and his gallant stand brings down shouts and cheers, and the knowing ones
 think he'll win if he keeps steady; and Tom, on the groom's shoulder,
 holds his hands together, and can hardly breathe for excitement.

 Alas for Willum! His sweetheart, getting tired of female companionship,
 has been hunting the booths to see where he can have got to, and now
 catches sight of him on the stage in full combat. She flushes and turns
 pale; her old aunt catches hold of her, saying, “Bless 'ee, child, doan't
 'ee go a'nigst it;” but she breaks away and runs towards the stage calling
 his name. Willum keeps up his guard stoutly, but glances for a moment
 towards the voice. No guard will do it, Willum, without the eye. The
 shepherd steps round and strikes, and the point of his stick just grazes
 Willum's forehead, fetching off the skin, and the blood flows, and the
 umpire cries, “Hold!” and poor Willum's chance is up for the day. But he
 takes it very well, and puts on his old hat and coat, and goes down to be
 scolded by his sweetheart, and led away out of mischief. Tom hears him say
 coaxingly, as he walks off,—

 “Now doan't 'ee, Rachel! I wouldn't ha' done it, only I wanted summut to
 buy 'ee a fairing wi', and I be as vlush o' money as a twod o' feathers.”

 “Thee mind what I tells 'ee,” rejoins Rachel saucily, “and doan't 'ee kep
 blethering about fairings.”

 Tom resolves in his heart to give Willum the remainder of his two
 shillings after the back-swording.

 Joe Willis has all the luck to-day. His next bout ends in an easy victory,
 while the shepherd has a tough job to break his second head; and when Joe
 and the shepherd meet, and the whole circle expect and hope to see him get
 a broken crown, the shepherd slips in the first round and falls against
 the rails, hurting himself so that the old farmer will not let him go on,
 much as he wishes to try; and that impostor Joe (for he is certainly not
 the best man) struts and swaggers about the stage the conquering gamester,
 though he hasn't had five minutes' really trying play.

 Joe takes the new hat in his hand, and puts the money into it, and then,
 as if a thought strikes him, and he doesn't think his victory quite
 acknowledged down below, walks to each face of the stage, and looks down,
 shaking the money, and chaffing, as how he'll stake hat and money and
 another half-sovereign “agin any gamester as hasn't played already.”
 Cunning Joe! he thus gets rid of Willum and the shepherd, who is quite
 fresh again.

 No one seems to like the offer, and the umpire is just coming down, when a
 queer old hat, something like a doctor of divinity's shovel, is chucked on
 to the stage and an elderly, quiet man steps out, who has been watching
 the play, saying he should like to cross a stick wi' the prodigalish young
 chap.

 The crowd cheer, and begin to chaff Joe, who turns up his nose and
 swaggers across to the sticks. “Imp'dent old wosbird!” says he; “I'll
 break the bald head on un to the truth.”

 The old boy is very bald, certainly, and the blood will show fast enough
 if you can touch him, Joe.

 He takes off his long-flapped coat, and stands up in a long-flapped
 waistcoat, which Sir Roger de Coverley might have worn when it was new,
 picks out a stick, and is ready for Master Joe, who loses no time, but
 begins his old game, whack, whack, whack, trying to break down the old
 man's guard by sheer strength. But it won't do; he catches every blow
 close by the basket, and though he is rather stiff in his returns, after a
 minute walks Joe about the stage, and is clearly a stanch old gamester.
 Joe now comes in, and making the most of his height, tries to get over the
 old man's guard at half-stick, by which he takes a smart blow in the ribs
 and another on the elbow, and nothing more. And now he loses wind and
 begins to puff, and the crowd laugh. “Cry 'hold,' Joe; thee'st met thy
 match!” Instead of taking good advice and getting his wind, Joe loses his
 temper, and strikes at the old man's body.

 “Blood, blood!” shout the crowd; “Joe's head's broke!”

 Who'd have thought it? How did it come? That body-blow left Joe's head
 unguarded for a moment; and with one turn of the wrist the old gentleman
 has picked a neat little bit of skin off the middle of his forehead; and
 though he won't believe it, and hammers on for three more blows despite of
 the shouts, is then convinced by the blood trickling into his eye. Poor
 Joe is sadly crestfallen, and fumbles in his pocket for the other
 half-sovereign, but the old gamester won't have it. “Keep thy money, man,
 and gi's thy hand,” says he; and they shake hands. But the old gamester
 gives the new hat to the shepherd, and, soon after, the half-sovereign to
 Willum, who thereout decorates his sweetheart with ribbons to his heart's
 content.

 “Who can a be?” “Wur do a cum from?” ask the crowd. And it soon flies
 about that the old west-country champion, who played a tie with Shaw the
 Lifeguardsman at “Vizes” twenty years before, has broken Joe Willis's
 crown for him.

 How my country fair is spinning out! I see I must skip the wrestling; and
 the boys jumping in sacks, and rolling wheelbarrows blindfolded; and the
 donkey-race, and the fight which arose thereout, marring the otherwise
 peaceful “veast;” and the frightened scurrying away of the female
 feast-goers, and descent of Squire Brown, summoned by the wife of one of
 the combatants to stop it; which he wouldn't start to do till he had got
 on his top-boots. Tom is carried away by old Benjy, dog-tired and
 surfeited with pleasure, as the evening comes on and the dancing begins in
 the booths; and though Willum, and Rachel in her new ribbons, and many
 another good lad and lass don't come away just yet, but have a good step
 out, and enjoy it, and get no harm thereby, yet we, being sober folk, will
 just stroll away up through the churchyard, and by the old yew-tree, and
 get a quiet dish of tea and a parley with our gossips, as the steady ones
 of our village do, and so to bed.

 That's the fair, true sketch, as far as it goes, of one of the larger
 village feasts in the Vale of Berks, when I was a little boy. They are
 much altered for the worse, I am told. I haven't been at one these twenty
 years, but I have been at the statute fairs in some west-country towns,
 where servants are hired, and greater abominations cannot be found. What
 village feasts have come to, I fear, in many cases, may be read in the
 pages of “Yeast” (though I never saw one so bad—thank God!).

 Do you want to know why? It is because, as I said before, gentlefolk and
 farmers have left off joining or taking an interest in them. They don't
 either subscribe to the prizes, or go down and enjoy the fun.

 Is this a good or a bad sign? I hardly know. Bad, sure enough, if it only
 arises from the further separation of classes consequent on twenty years
 of buying cheap and selling dear, and its accompanying overwork; or
 because our sons and daughters have their hearts in London club-life, or
 so-called “society,” instead of in the old English home-duties; because
 farmers' sons are apeing fine gentlemen, and farmers' daughters caring
 more to make bad foreign music than good English cheeses. Good, perhaps,
 if it be that the time for the old “veast” has gone by; that it is no
 longer the healthy, sound expression of English country holiday-making;
 that, in fact, we, as a nation, have got beyond it, and are in a
 transition state, feeling for and soon likely to find some better
 substitute.

 Only I have just got this to say before I quit the text. Don't let
 reformers of any sort think that they are going really to lay hold of the
 working boys and young men of England by any educational grapnel whatever,
 which isn't some bona fide equivalent for the games of the old country
 “veast” in it; something to put in the place of the back-swording and
 wrestling and racing; something to try the muscles of men's bodies, and
 the endurance of their hearts, and to make them rejoice in their strength.
 In all the new-fangled comprehensive plans which I see, this is all left
 out; and the consequence is, that your great mechanics' institutes end in
 intellectual priggism, and your Christian young men's societies in
 religious Pharisaism.

 Well, well, we must bide our time. Life isn't all beer and skittles; but
 beer and skittles, or something better of the same sort, must form a good
 part of every Englishman's education. If I could only drive this into the
 heads of you rising parliamentary lords, and young swells who “have your
 ways made for you,” as the saying is, you, who frequent palaver houses and
 West-end clubs, waiting always ready to strap yourselves on to the back of
 poor dear old John, as soon as the present used-up lot (your fathers and
 uncles), who sit there on the great parliamentary-majorities' pack-saddle,
 and make believe they're guiding him with their red-tape bridle, tumble,
 or have to be lifted off!

 I don't think much of you yet—I wish I could—though you do go
 talking and lecturing up and down the country to crowded audiences, and
 are busy with all sorts of philanthropic intellectualism, and circulating
 libraries and museums, and Heaven only knows what besides, and try to make
 us think, through newspaper reports, that you are, even as we, of the
 working classes. But bless your hearts, we “ain't so green,” though lots
 of us of all sorts toady you enough certainly, and try to make you think
 so.

 I'll tell you what to do now: instead of all this trumpeting and fuss,
 which is only the old parliamentary-majority dodge over again, just you
 go, each of you (you've plenty of time for it, if you'll only give up
 t'other line), and quietly make three or four friends—real friends—among
 us. You'll find a little trouble in getting at the right sort, because
 such birds don't come lightly to your lure; but found they may be. Take,
 say, two out of the professions, lawyer, parson, doctor—which you
 will; one out of trade; and three or four out of the working classes—tailors,
 engineers, carpenters, engravers. There's plenty of choice. Let them be
 men of your own ages, mind, and ask them to your homes; introduce them to
 your wives and sisters, and get introduced to theirs; give them good
 dinners, and talk to them about what is really at the bottom of your
 hearts; and box, and run, and row with them, when you have a chance. Do
 all this honestly as man to man, and by the time you come to ride old
 John, you'll be able to do something more than sit on his back, and may
 feel his mouth with some stronger bridle than a red-tape one.

 Ah, if you only would! But you have got too far out of the right rut, I
 fear. Too much over-civilization, and the deceitfulness of riches. It is
 easier for a camel to go through the eye of a needle. More's the pity. I
 never came across but two of you who could value a man wholly and solely
 for what was in him—who thought themselves verily and indeed of the
 same flesh and blood as John Jones the attorney's clerk, and Bill Smith
 the costermonger, and could act as if they thought so.

0076m

Original

 CHAPTER III—SUNDRY WARS AND ALLIANCES.

9076m
Original

 oor old Benjy! The “rheumatiz” has much to answer for all through English
 country-sides, but it never played a scurvier trick than in laying thee by
 the heels, when thou wast yet in a green old age. The enemy, which had
 long been carrying on a sort of border warfare, and trying his strength
 against Benjy's on the battlefield of his hands and legs, now, mustering
 all his forces, began laying siege to the citadel, and overrunning the
 whole country. Benjy was seized in the back and loins; and though he made
 strong and brave fight, it was soon clear enough that all which could be
 beaten of poor old Benjy would have to give in before long.

 It was as much as he could do now, with the help of his big stick and
 frequent stops, to hobble down to the canal with Master Tom, and bait his
 hook for him, and sit and watch his angling, telling him quaint old
 country stories; and when Tom had no sport, and detecting a rat some
 hundred yards or so off along the bank, would rush off with Toby the
 turnspit terrier, his other faithful companion, in bootless pursuit, he
 might have tumbled in and been drowned twenty times over before Benjy
 could have got near him.

 Cheery and unmindful of himself, as Benjy was, this loss of locomotive
 power bothered him greatly. He had got a new object in his old age, and
 was just beginning to think himself useful again in the world. He feared
 much, too, lest Master Tom should fall back again into the hands of
 Charity and the women. So he tried everything he could think of to get set
 up. He even went an expedition to the dwelling of one of those queer
 mortals, who—say what we will, and reason how we will—do cure
 simple people of diseases of one kind or another without the aid of
 physic, and so get to themselves the reputation of using charms, and
 inspire for themselves and their dwellings great respect, not to say fear,
 amongst a simple folk such as the dwellers in the Vale of White Horse.
 Where this power, or whatever else it may be, descends upon the shoulders
 of a man whose ways are not straight, he becomes a nuisance to the
 neighbourhood—a receiver of stolen goods, giver of love-potions, and
 deceiver of silly women—the avowed enemy of law and order, of
 justices of the peace, head-boroughs, and gamekeepers,—such a man,
 in fact, as was recently caught tripping, and deservedly dealt with by the
 Leeds justices, for seducing a girl who had come to him to get back a
 faithless lover, and has been convicted of bigamy since then. Sometimes,
 however, they are of quite a different stamp—men who pretend to
 nothing, and are with difficulty persuaded to exercise their occult arts
 in the simplest cases.

 Of this latter sort was old Farmer Ives, as he was called, the “wise man”
 to whom Benjy resorted (taking Tom with him as usual), in the early spring
 of the year next after the feast described in the last chapter. Why he was
 called “farmer” I cannot say, unless it be that he was the owner of a cow,
 a pig or two, and some poultry, which he maintained on about an acre of
 land inclosed from the middle of a wild common, on which probably his
 father had squatted before lords of manors looked as keenly after their
 rights as they do now. Here he had lived no one knew how long, a solitary
 man. It was often rumoured that he was to be turned out and his cottage
 pulled down, but somehow it never came to pass; and his pigs and cow went
 grazing on the common, and his geese hissed at the passing children and at
 the heels of the horse of my lord's steward, who often rode by with a
 covetous eye on the inclosure still unmolested. His dwelling was some
 miles from our village; so Benjy, who was half ashamed of his errand, and
 wholly unable to walk there, had to exercise much ingenuity to get the
 means of transporting himself and Tom thither without exciting suspicion.
 However, one fine May morning he managed to borrow the old blind pony of
 our friend the publican, and Tom persuaded Madam Brown to give him a
 holiday to spend with old Benjy, and to lend them the Squire's light cart,
 stored with bread and cold meat and a bottle of ale. And so the two in
 high glee started behind old Dobbin, and jogged along the deep-rutted
 plashy roads, which had not been mended after their winter's wear, towards
 the dwelling of the wizard. About noon they passed the gate which opened
 on to the large common, and old Dobbin toiled slowly up the hill, while
 Benjy pointed out a little deep dingle on the left, out of which welled a
 tiny stream. As they crept up the hill the tops of a few birch-trees came
 in sight, and blue smoke curling up through their delicate light boughs;
 and then the little white thatched home and inclosed ground of Farmer
 Ives, lying cradled in the dingle, with the gay gorse common rising behind
 and on both sides; while in front, after traversing a gentle slope, the
 eye might travel for miles and miles over the rich vale. They now left the
 main road and struck into a green track over the common marked lightly
 with wheel and horse-shoe, which led down into the dingle and stopped at
 the rough gate of Farmer Ives. Here they found the farmer, an iron-gray
 old man, with a bushy eyebrow and strong aquiline nose, busied in one of
 his vocations. He was a horse and cow doctor, and was tending a sick beast
 which had been sent up to be cured. Benjy hailed him as an old friend, and
 he returned the greeting cordially enough, looking however hard for a
 moment both at Benjy and Tom, to see whether there was more in their visit
 than appeared at first sight. It was a work of some difficulty and danger
 for Benjy to reach the ground, which, however, he managed to do without
 mishap; and then he devoted himself to unharnessing Dobbin and turning him
 out for a graze (“a run” one could not say of that virtuous steed) on the
 common. This done, he extricated the cold provisions from the cart, and
 they entered the farmer's wicket; and he, shutting up the knife with which
 he was taking maggots out of the cow's back and sides, accompanied them
 towards the cottage. A big old lurcher got up slowly from the door-stone,
 stretching first one hind leg and then the other, and taking Tom's
 caresses and the presence of Toby, who kept, however, at a respectful
 distance, with equal indifference.

 “Us be cum to pay 'ee a visit. I've a been long minded to do't for old
 sake's sake, only I vinds I dwon't get about now as I'd used to't. I be so
 plaguy bad wi' th' rheumatiz in my back.” Benjy paused, in hopes of
 drawing the farmer at once on the subject of his ailments without further
 direct application.

 “Ah, I see as you bean't quite so lissom as you was,” replied the farmer,
 with a grim smile, as he lifted the latch of his door; “we bean't so young
 as we was, nother on us, wuss luck.”

 The farmer's cottage was very like those of the better class of peasantry
 in general. A snug chimney corner with two seats, and a small carpet on
 the hearth, an old flint gun and a pair of spurs over the fireplace, a
 dresser with shelves on which some bright pewter plates and crockeryware
 were arranged, an old walnut table, a few chairs and settles, some framed
 samplers, and an old print or two, and a bookcase with some dozen volumes
 on the walls, a rack with flitches of bacon, and other stores fastened to
 the ceiling, and you have the best part of the furniture. No sign of
 occult art is to be seen, unless the bundles of dried herbs hanging to the
 rack and in the ingle and the row of labelled phials on one of the shelves
 betoken it.

 Tom played about with some kittens who occupied the hearth, and with a
 goat who walked demurely in at the open door—while their host and
 Benjy spread the table for dinner—and was soon engaged in conflict
 with the cold meat, to which he did much honour. The two old men's talk
 was of old comrades and their deeds, mute inglorious Miltons of the Vale,
 and of the doings thirty years back, which didn't interest him much,
 except when they spoke of the making of the canal; and then indeed he
 began to listen with all his ears, and learned, to his no small wonder,
 that his dear and wonderful canal had not been there always—was not,
 in fact, so old as Benjy or Farmer Ives, which caused a strange commotion
 in his small brain.

 After dinner Benjy called attention to a wart which Tom had on the
 knuckles of his hand, and which the family doctor had been trying his
 skill on without success, and begged the farmer to charm it away. Farmer
 Ives looked at it, muttered something or another over it, and cut some
 notches in a short stick, which he handed to Benjy, giving him
 instructions for cutting it down on certain days, and cautioning Tom not
 to meddle with the wart for a fortnight. And then they strolled out and
 sat on a bench in the sun with their pipes, and the pigs came up and
 grunted sociably and let Tom scratch them; and the farmer, seeing how he
 liked animals, stood up and held his arms in the air, and gave a call,
 which brought a flock of pigeons wheeling and dashing through the
 birch-trees. They settled down in clusters on the farmer's arms and
 shoulders, making love to him and scrambling over one another's backs to
 get to his face; and then he threw them all off, and they fluttered about
 close by, and lighted on him again and again when he held up his arms. All
 the creatures about the place were clean and fearless, quite unlike their
 relations elsewhere; and Tom begged to be taught how to make all the pigs
 and cows and poultry in our village tame, at which the farmer only gave
 one of his grim chuckles.

 It wasn't till they were just ready to go, and old Dobbin was harnessed,
 that Benjy broached the subject of his rheumatism again, detailing his
 symptoms one by one. Poor old boy! He hoped the farmer could charm it away
 as easily as he could Tom's wart, and was ready with equal faith to put
 another notched stick into his other pocket, for the cure of his own
 ailments. The physician shook his head, but nevertheless produced a
 bottle, and handed it to Benjy, with instructions for use. “Not as 't'll
 do 'ee much good—leastways I be afeard not,” shading his eyes with
 his hand, and looking up at them in the cart. “There's only one thing as I
 knows on as'll cure old folks like you and I o' th' rheumatiz.”

 “Wot be that then, farmer?” inquired Benjy.

 “Churchyard mould,” said the old iron-gray man, with another chuckle. And
 so they said their good-byes and went their ways home. Tom's wart was gone
 in a fortnight, but not so Benjy's rheumatism, which laid him by the heels
 more and more. And though Tom still spent many an hour with him, as he sat
 on a bench in the sunshine, or by the chimney corner when it was cold, he
 soon had to seek elsewhere for his regular companions.

 Tom had been accustomed often to accompany his mother in her visits to the
 cottages, and had thereby made acquaintance with many of the village boys
 of his own age. There was Job Rudkin, son of widow Rudkin, the most
 bustling woman in the parish. How she could ever have had such a stolid
 boy as Job for a child must always remain a mystery. The first time Tom
 went to their cottage with his mother, Job was not indoors; but he entered
 soon after, and stood with both hands in his pockets, staring at Tom.
 Widow Rudkin, who would have had to cross madam to get at young Hopeful—a
 breach of good manners of which she was wholly incapable—began a
 series of pantomime signs, which only puzzled him; and at last, unable to
 contain herself longer, burst out with, “Job! Job! where's thy cap?”

 “What! bean't 'ee on ma head, mother?” replied Job, slowly extricating one
 hand from a pocket, and feeling for the article in question; which he
 found on his head sure enough, and left there, to his mother's horror and
 Tom's great delight.

 Then there was poor Jacob Dodson, the half-witted boy, who ambled about
 cheerfully, undertaking messages and little helpful odds and ends for
 every one, which, however, poor Jacob managed always hopelessly to
 imbrangle. Everything came to pieces in his hands, and nothing would stop
 in his head. They nicknamed him Jacob Doodle-calf.

 But above all there was Harry Winburn, the quickest and best boy in the
 parish. He might be a year older than Tom, but was very little bigger, and
 he was the Crichton of our village boys. He could wrestle and climb and
 run better than all the rest, and learned all that the schoolmaster could
 teach him faster than that worthy at all liked. He was a boy to be proud
 of, with his curly brown hair, keen gray eye, straight active figure, and
 little ears and hands and feet, “as fine as a lord's,” as Charity remarked
 to Tom one day, talking, as usual, great nonsense. Lords' hands and ears
 and feet are just as ugly as other folk's when they are children, as any
 one may convince himself if he likes to look. Tight boots and gloves, and
 doing nothing with them, I allow make a difference by the time they are
 twenty.

 Now that Benjy was laid on the shelf, and his young brothers were still
 under petticoat government, Tom, in search of companions, began to
 cultivate the village boys generally more and more. Squire Brown, be it
 said, was a true-blue Tory to the backbone, and believed honestly that the
 powers which be were ordained of God, and that loyalty and steadfast
 obedience were men's first duties. Whether it were in consequence or in
 spite of his political creed, I do not mean to give an opinion, though I
 have one; but certain it is that he held therewith divers social
 principles not generally supposed to be true blue in colour. Foremost of
 these, and the one which the Squire loved to propound above all others,
 was the belief that a man is to be valued wholly and solely for that which
 he is in himself, for that which stands up in the four fleshly walls of
 him, apart from clothes, rank, fortune, and all externals whatsoever.
 Which belief I take to be a wholesome corrective of all political
 opinions, and, if held sincerely, to make all opinions equally harmless,
 whether they be blue, red, or green. As a necessary corollary to this
 belief, Squire Brown held further that it didn't matter a straw whether
 his son associated with lords' sons or ploughmen's sons, provided they
 were brave and honest. He himself had played football and gone
 bird-nesting with the farmers whom he met at vestry and the labourers who
 tilled their fields, and so had his father and grandfather, with their
 progenitors. So he encouraged Tom in his intimacy with the boys of the
 village, and forwarded it by all means in his power, and gave them the run
 of a close for a playground, and provided bats and balls and a football
 for their sports.

 Our village was blessed amongst other things with a well-endowed school.
 The building stood by itself, apart from the master's house, on an angle
 of ground where three roads met—an old gray stone building with a
 steep roof and mullioned windows. On one of the opposite angles stood
 Squire Brown's stables and kennel, with their backs to the road, over
 which towered a great elm-tree; on the third stood the village carpenter
 and wheelwright's large open shop, and his house and the schoolmaster's,
 with long low eaves, under which the swallows built by scores.

 The moment Tom's lessons were over, he would now get him down to this
 corner by the stables, and watch till the boys came out of school. He
 prevailed on the groom to cut notches for him in the bark of the elm so
 that he could climb into the lower branches; and there he would sit
 watching the school door, and speculating on the possibility of turning
 the elm into a dwelling-place for himself and friends, after the manner of
 the Swiss Family Robinson. But the school hours were long and Tom's
 patience short, so that he soon began to descend into the street, and go
 and peep in at the school door and the wheelwright's shop, and look out
 for something to while away the time. Now the wheelwright was a choleric
 man, and one fine afternoon, returning from a short absence, found Tom
 occupied with one of his pet adzes, the edge of which was fast vanishing
 under our hero's care. A speedy flight saved Tom from all but one sound
 cuff on the ears; but he resented this unjustifiable interruption of his
 first essays at carpentering, and still more the further proceedings of
 the wheelwright, who cut a switch, and hung it over the door of his
 workshop, threatening to use it upon Tom if he came within twenty yards of
 his gate. So Tom, to retaliate, commenced a war upon the swallows who
 dwelt under the wheelwright's eaves, whom he harassed with sticks and
 stones; and being fleeter of foot than his enemy, escaped all punishment,
 and kept him in perpetual anger. Moreover, his presence about the school
 door began to incense the master, as the boys in that neighbourhood
 neglected their lessons in consequence; and more than once he issued into
 the porch, rod in hand, just as Tom beat a hasty retreat. And he and the
 wheelwright, laying their heads together, resolved to acquaint the Squire
 with Tom's afternoon occupations; but in order to do it with effect,
 determined to take him captive and lead him away to judgment fresh from
 his evil doings. This they would have found some difficulty in doing, had
 Tom continued the war single-handed, or rather single-footed, for he would
 have taken to the deepest part of Pebbly Brook to escape them; but, like
 other active powers, he was ruined by his alliances. Poor Jacob
 Doodle-calf could not go to the school with the other boys, and one fine
 afternoon, about three o'clock (the school broke up at four), Tom found
 him ambling about the street, and pressed him into a visit to the
 school-porch. Jacob, always ready to do what he was asked, consented, and
 the two stole down to the school together. Tom first reconnoitred the
 wheelwright's shop; and seeing no signs of activity, thought all safe in
 that quarter, and ordered at once an advance of all his troops upon the
 schoolporch. The door of the school was ajar, and the boys seated on the
 nearest bench at once recognized and opened a correspondence with the
 invaders. Tom, waxing bold, kept putting his head into the school and
 making faces at the master when his back was turned. Poor Jacob, not in
 the least comprehending the situation, and in high glee at finding himself
 so near the school, which he had never been allowed to enter, suddenly, in
 a fit of enthusiasm, pushed by Tom, and ambling three steps into the
 school, stood there, looking round him and nodding with a self-approving
 smile. The master, who was stooping over a boy's slate, with his back to
 the door, became aware of something unusual, and turned quickly round. Tom
 rushed at Jacob, and began dragging him back by his smock-frock, and the
 master made at them, scattering forms and boys in his career. Even now
 they might have escaped, but that in the porch, barring retreat, appeared
 the crafty wheelwright, who had been watching all their proceedings. So
 they were seized, the school dismissed, and Tom and Jacob led away to
 Squire Brown as lawful prize, the boys following to the gate in groups,
 and speculating on the result.

 The Squire was very angry at first, but the interview, by Tom's pleading,
 ended in a compromise. Tom was not to go near the school till three
 o'clock, and only then if he had done his own lessons well, in which case
 he was to be the bearer of a note to the master from Squire Brown; and the
 master agreed in such case to release ten or twelve of the best boys an
 hour before the time of breaking up, to go off and play in the close. The
 wheelwright's adzes and swallows were to be for ever respected; and that
 hero and the master withdrew to the servants' hall to drink the Squire's
 health, well satisfied with their day's work.

 The second act of Tom's life may now be said to have begun. The war of
 independence had been over for some time: none of the women now—not
 even his mother's maid—dared offer to help him in dressing or
 washing. Between ourselves, he had often at first to run to Benjy in an
 unfinished state of toilet. Charity and the rest of them seemed to take a
 delight in putting impossible buttons and ties in the middle of his back;
 but he would have gone without nether integuments altogether, sooner than
 have had recourse to female valeting. He had a room to himself, and his
 father gave him sixpence a week pocket-money. All this he had achieved by
 Benjy's advice and assistance. But now he had conquered another step in
 life—the step which all real boys so long to make: he had got
 amongst his equals in age and strength, and could measure himself with
 other boys; he lived with those whose pursuits and wishes and ways were
 the same in kind as his own.

 The little governess who had lately been installed in the house found her
 work grow wondrously easy, for Tom slaved at his lessons, in order to make
 sure of his note to the schoolmaster. So there were very few days in the
 week in which Tom and the village boys were not playing in their close by
 three o'clock. Prisoner's base, rounders, high-cock-a-lorum, cricket,
 football—he was soon initiated into the delights of them all; and
 though most of the boys were older than himself, he managed to hold his
 own very well. He was naturally active and strong, and quick of eye and
 hand, and had the advantage of light shoes and well-fitting dress, so that
 in a short time he could run and jump and climb with any of them.

 They generally finished their regular games half an hour or so before
 tea-time, and then began trials of skill and strength in many ways. Some
 of them would catch the Shetland pony who was turned out in the field, and
 get two or three together on his back, and the little rogue, enjoying the
 fun, would gallop off for fifty yards, and then turn round, or stop short
 and shoot them on to the turf, and then graze quietly on till he felt
 another load; others played at peg-top or marbles, while a few of the
 bigger ones stood up for a bout at wrestling. Tom at first only looked on
 at this pastime, but it had peculiar attractions for him, and he could not
 long keep out of it. Elbow and collar wrestling, as practised in the
 western counties, was, next to back-swording, the way to fame for the
 youth of the Vale; and all the boys knew the rules of it, and were more or
 less expert. But Job Rudkin and Harry Winburn were the stars—the
 former stiff and sturdy, with legs like small towers; the latter pliant as
 indiarubber and quick as lightning. Day after day they stood foot to foot,
 and offered first one hand and then the other, and grappled and closed,
 and swayed and strained, till a well-aimed crook of the heel or thrust of
 the loin took effect, and a fair back-fall ended the matter. And Tom
 watched with all his eyes, and first challenged one of the less
 scientific, and threw him; and so one by one wrestled his way up to the
 leaders.

0087m

Original

 Then indeed for months he had a poor time of it; it was not long indeed
 before he could manage to keep his legs against Job, for that hero was
 slow of offence, and gained his victories chiefly by allowing others to
 throw themselves against his immovable legs and loins. But Harry Winburn
 was undeniably his master; from the first clutch of hands when they stood
 up, down to the last trip which sent him on to his back on the turf, he
 felt that Harry knew more and could do more than he. Luckily Harry's
 bright unconsciousness and Tom's natural good temper kept them from
 quarrelling; and so Tom worked on and on, and trod more and more nearly on
 Harry's heels, and at last mastered all the dodges and falls except one.
 This one was Harry's own particular invention and pet; he scarcely ever
 used it except when hard pressed, but then out it came, and as sure as it
 did, over went poor Tom. He thought about that fall at his meals, in his
 walks, when he lay awake in bed, in his dreams, but all to no purpose,
 until Harry one day in his open way suggested to him how he thought it
 should be met; and in a week from that time the boys were equal, save only
 the slight difference of strength in Harry's favour, which some extra ten
 months of age gave. Tom had often afterwards reason to be thankful for
 that early drilling, and above all, for having mastered Harry Winburn's
 fall.

 Besides their home games, on Saturdays the boys would wander all over the
 neighbourhood; sometimes to the downs, or up to the camp, where they cut
 their initials out in the springy turf, and watched the hawks soaring, and
 the “peert” bird, as Harry Winburn called the gray plover, gorgeous in his
 wedding feathers; and so home, racing down the Manger with many a roll
 among the thistles, or through Uffington Wood to watch the fox cubs
 playing in the green rides; sometimes to Rosy Brook, to cut long
 whispering reeds which grew there, to make pan-pipes of; sometimes to Moor
 Mills, where was a piece of old forest land, with short browsed turf and
 tufted brambly thickets stretching under the oaks, amongst which rumour
 declared that a raven, last of his race, still lingered; or to the
 sand-hills, in vain quest of rabbits; and bird-nesting in the season,
 anywhere and everywhere.

 The few neighbours of the Squire's own rank every now and then would shrug
 their shoulders as they drove or rode by a party of boys with Tom in the
 middle, carrying along bulrushes or whispering reeds, or great bundles of
 cowslip and meadow-sweet, or young starlings or magpies, or other spoil of
 wood, brook, or meadow; and Lawyer Red-tape might mutter to Squire
 Straight-back at the Board that no good would come of the young Browns, if
 they were let run wild with all the dirty village boys, whom the best
 farmers' sons even would not play with. And the squire might reply with a
 shake of his head that his sons only mixed with their equals, and never
 went into the village without the governess or a footman. But, luckily,
 Squire Brown was full as stiffbacked as his neighbours, and so went on his
 own way; and Tom and his younger brothers, as they grew up, went on
 playing with the village boys, without the idea of equality or inequality
 (except in wrestling, running, and climbing) ever entering their heads; as
 it doesn't till it's put there by Jack Nastys or fine ladies' maids.

 I don't mean to say it would be the case in all villages, but it certainly
 was so in this one: the village boys were full as manly and honest, and
 certainly purer, than those in a higher rank; and Tom got more harm from
 his equals in his first fortnight at a private school, where he went when
 he was nine years old, than he had from his village friends from the day
 he left Charity's apron-strings.

 Great was the grief amongst the village school-boys when Tom drove off
 with the Squire, one August morning, to meet the coach on his way to
 school. Each of them had given him some little present of the best that he
 had, and his small private box was full of peg-taps, white marbles (called
 “alley-taws” in the Vale), screws, birds' eggs, whip-cord, jews-harps, and
 other miscellaneous boys' wealth. Poor Jacob Doodle-calf, in floods of
 tears, had pressed upon him with spluttering earnestness his lame pet
 hedgehog (he had always some poor broken-down beast or bird by him); but
 this Tom had been obliged to refuse, by the Squire's order. He had given
 them all a great tea under the big elm in their playground, for which
 Madam Brown had supplied the biggest cake ever seen in our village; and
 Tom was really as sorry to leave them as they to lose him, but his sorrow
 was not unmixed with the pride and excitement of making a new step in
 life.

 And this feeling carried him through his first parting with his mother
 better than could have been expected. Their love was as fair and whole as
 human love can be—perfect self-sacrifice on the one side meeting a
 young and true heart on the other. It is not within the scope of my book,
 however, to speak of family relations, or I should have much to say on the
 subject of English mothers—ay, and of English fathers, and sisters,
 and brothers too. Neither have I room to speak of our private schools.
 What I have to say is about public schools—those much-abused and
 much-belauded institutions peculiar to England. So we must hurry through
 Master Tom's year at a private school as fast as we can.

 It was a fair average specimen, kept by a gentleman, with another
 gentleman as second master; but it was little enough of the real work they
 did—merely coming into school when lessons were prepared and all
 ready to be heard. The whole discipline of the school out of lesson hours
 was in the hands of the two ushers, one of whom was always with the boys
 in their playground, in the school, at meals—in fact, at all times
 and every where, till they were fairly in bed at night.

 Now the theory of private schools is (or was) constant supervision out of
 school—therein differing fundamentally from that of public schools.

 It may be right or wrong; but if right, this supervision surely ought to
 be the especial work of the head-master, the responsible person. The
 object of all schools is not to ram Latin and Greek into boys, but to make
 them good English boys, good future citizens; and by far the most
 important part of that work must be done, or not done, out of school
 hours. To leave it, therefore, in the hands of inferior men, is just
 giving up the highest and hardest part of the work of education. Were I a
 private school-master, I should say, Let who will hear the boys their
 lessons, but let me live with them when they are at play and rest.

 The two ushers at Tom's first school were not gentlemen, and very poorly
 educated, and were only driving their poor trade of usher to get such
 living as they could out of it. They were not bad men, but had little
 heart for their work, and of course were bent on making it as easy as
 possible. One of the methods by which they endeavoured to accomplish this
 was by encouraging tale-bearing, which had become a frightfully common
 vice in the school in consequence, and had sapped all the foundations of
 school morality. Another was, by favouring grossly the biggest boys, who
 alone could have given them much trouble; whereby those young gentlemen
 became most abominable tyrants, oppressing the little boys in all the
 small mean ways which prevail in private schools.

 Poor little Tom was made dreadfully unhappy in his first week by a
 catastrophe which happened to his first letter home. With huge labour he
 had, on the very evening of his arrival, managed to fill two sides of a
 sheet of letter-paper with assurances of his love for dear mamma, his
 happiness at school, and his resolves to do all she would wish. This
 missive, with the help of the boy who sat at the desk next him, also a new
 arrival, he managed to fold successfully; but this done, they were sadly
 put to it for means of sealing. Envelopes were then unknown; they had no
 wax, and dared not disturb the stillness of the evening school-room by
 getting up and going to ask the usher for some. At length Tom's friend,
 being of an ingenious turn of mind, suggested sealing with ink; and the
 letter was accordingly stuck down with a blob of ink, and duly handed by
 Tom, on his way to bed, to the housekeeper to be posted. It was not till
 four days afterwards that the good dame sent for him, and produced the
 precious letter and some wax, saying, “O Master Brown, I forgot to tell
 you before, but your letter isn't sealed.” Poor Tom took the wax in
 silence and sealed his letter, with a huge lump rising in his throat
 during the process, and then ran away to a quiet corner of the playground,
 and burst into an agony of tears. The idea of his mother waiting day after
 day for the letter he had promised her at once, and perhaps thinking him
 forgetful of her, when he had done all in his power to make good his
 promise, was as bitter a grief as any which he had to undergo for many a
 long year. His wrath, then, was proportionately violent when he was aware
 of two boys, who stopped close by him, and one of whom, a fat gaby of a
 fellow, pointed at him and called him “Young mammy-sick!” Whereupon Tom
 arose, and giving vent thus to his grief and shame and rage, smote his
 derider on the nose; and made it bleed; which sent that young worthy
 howling to the usher, who reported Tom for violent and unprovoked assault
 and battery. Hitting in the face was a felony punishable with flogging,
 other hitting only a misdemeanour—a distinction not altogether clear
 in principle. Tom, however, escaped the penalty by pleading primum tempus;
 and having written a second letter to his mother, inclosing some
 forget-me-nots, which he picked on their first half-holiday walk, felt
 quite happy again, and began to enjoy vastly a good deal of his new life.

 These half-holiday walks were the great events of the week. The whole
 fifty boys started after dinner with one of the ushers for Hazeldown,
 which was distant some mile or so from the school. Hazeldown measured some
 three miles round, and in the neighbourhood were several woods full of all
 manner of birds and butterflies. The usher walked slowly round the down
 with such boys as liked to accompany him; the rest scattered in all
 directions, being only bound to appear again when the usher had completed
 his round, and accompany him home. They were forbidden, however, to go
 anywhere except on the down and into the woods; the village had been
 especially prohibited, where huge bull's-eyes and unctuous toffy might be
 procured in exchange for coin of the realm.

 Various were the amusements to which the boys then betook themselves. At
 the entrance of the down there was a steep hillock, like the barrows of
 Tom's own downs. This mound was the weekly scene of terrific combats, at a
 game called by the queer name of “mud-patties.” The boys who played
 divided into sides under different leaders, and one side occupied the
 mound. Then, all parties having provided themselves with many sods of
 turf, cut with their bread-and-cheese knives, the side which remained at
 the bottom proceeded to assault the mound, advancing up on all sides under
 cover of a heavy fire of turfs, and then struggling for victory with the
 occupants, which was theirs as soon as they could, even for a moment,
 clear the summit, when they in turn became the besieged. It was a good,
 rough, dirty game, and of great use in counteracting the sneaking
 tendencies of the school. Then others of the boys spread over the downs,
 looking for the holes of humble-bees and mice, which they dug up without
 mercy, often (I regret to say) killing and skinning the unlucky mice, and
 (I do not regret to say) getting well stung by the bumble-bees. Others
 went after butterflies and birds' eggs in their seasons; and Tom found on
 Hazeldown, for the first time, the beautiful little blue butterfly with
 golden spots on his wings, which he had never seen on his own downs, and
 dug out his first sand-martin's nest. This latter achievement resulted in
 a flogging, for the sand-martins built in a high bank close to the
 village, consequently out of bounds; but one of the bolder spirits of the
 school, who never could be happy unless he was doing something to which
 risk was attached, easily persuaded Tom to break bounds and visit the
 martins' bank. From whence it being only a step to the toffy shop, what
 could be more simple than to go on there and fill their pockets; or what
 more certain than that on their return, a distribution of treasure having
 been made, the usher should shortly detect the forbidden smell of
 bull's-eyes, and, a search ensuing, discover the state of the
 breeches-pockets of Tom and his ally?

 This ally of Tom's was indeed a desperate hero in the sight of the boys,
 and feared as one who dealt in magic, or something approaching thereto.
 Which reputation came to him in this wise. The boys went to bed at eight,
 and, of course, consequently lay awake in the dark for an hour or two,
 telling ghost-stories by turns. One night when it came to his turn, and he
 had dried up their souls by his story, he suddenly declared that he would
 make a fiery hand appear on the door; and to the astonishment and terror
 of the boys in his room, a hand, or something like it, in pale light, did
 then and there appear. The fame of this exploit having spread to the other
 rooms, and being discredited there, the young necromancer declared that
 the same wonder would appear in all the rooms in turn, which it
 accordingly did; and the whole circumstances having been privately
 reported to one of the ushers as usual, that functionary, after listening
 about at the doors of the rooms, by a sudden descent caught the performer
 in his night-shirt, with a box of phosphorus in his guilty hand.
 Lucifer-matches and all the present facilities for getting acquainted with
 fire were then unknown—the very name of phosphorus had something
 diabolic in it to the boy-mind; so Tom's ally, at the cost of a sound
 flogging, earned what many older folk covet much—the very decided
 fear of most of his companions.

0095m

Original

 He was a remarkable boy, and by no means a bad one. Tom stuck to him till
 he left, and got into many scrapes by so doing. But he was the great
 opponent of the tale-bearing habits of the school, and the open enemy of
 the ushers; and so worthy of all support.

 Tom imbibed a fair amount of Latin and Greek at the school, but somehow,
 on the whole, it didn't suit him, or he it, and in the holidays he was
 constantly working the Squire to send him at once to a public school.
 Great was his joy then, when in the middle of his third half-year, in
 October 183-, a fever broke out in the village, and the master having
 himself slightly sickened of it, the whole of the boys were sent off at a
 day's notice to their respective homes.

 The Squire was not quite so pleased as Master Tom to see that young
 gentleman's brown, merry face appear at home, some two months before the
 proper time, for the Christmas holidays; and so, after putting on his
 thinking cap, he retired to his study and wrote several letters, the
 result of which was that, one morning at the breakfast-table, about a
 fortnight after Tom's return, he addressed his wife with—“My dear, I
 have arranged that Tom shall go to Rugby at once, for the last six weeks
 of this half-year, instead of wasting them in riding and loitering about
 home. It is very kind of the doctor to allow it. Will you see that his
 things are all ready by Friday, when I shall take him up to town, and send
 him down the next day by himself.”

 Mrs. Brown was prepared for the announcement, and merely suggested a doubt
 whether Tom were yet old enough to travel by himself. However, finding
 both father and son against her on this point, she gave in, like a wise
 woman, and proceeded to prepare Tom's kit for his launch into a public
 school.

0100m

Original

 CHAPTER IV—THE STAGE COACH.

 “Let the steam-pot hiss till it's hot;

 Give me the speed of the Tantivy trot.”

 Coaching Song, by R.E.E. Warburton, Esq.

9100m
Original

 ow, sir, time to get up, if you please. Tally-ho coach for Leicester'll
 be round in half an hour, and don't wait for nobody.” So spake the boots
 of the Peacock Inn Islington, at half-past two o'clock on the morning of a
 day in the early part of November 183-, giving Tom at the same time a
 shake by the shoulder, and then putting down a candle; and carrying off
 his shoes to clean.

 Tom and his father arrived in town from Berkshire the day before, and
 finding, on inquiry, that the Birmingham coaches which ran from the city
 did not pass through Rugby, but deposited their passengers at Dunchurch, a
 village three miles distant on the main road, where said passengers had to
 wait for the Oxford and Leicester coach in the evening, or to take a
 post-chaise, had resolved that Tom should travel down by the Tally-ho,
 which diverged from the main road and passed through Rugby itself. And as
 the Tally-ho was an early coach, they had driven out to the Peacock to be
 on the road.

 Tom had never been in London, and would have liked to have stopped at the
 Belle Savage, where they had been put down by the Star, just at dusk, that
 he might have gone roving about those endless, mysterious, gas-lit
 streets, which, with their glare and hum and moving crowds, excited him so
 that he couldn't talk even. But as soon as he found that the Peacock
 arrangement would get him to Rugby by twelve o'clock in the day, whereas
 otherwise he wouldn't be there till the evening, all other plans melted
 away, his one absorbing aim being to become a public school-boy as fast as
 possible, and six hours sooner or later seeming to him of the most
 alarming importance.

 Tom and his father had alighted at the Peacock at about seven in the
 evening; and having heard with unfeigned joy the paternal order, at the
 bar, of steaks and oyster-sauce for supper in half an hour, and seen his
 father seated cozily by the bright fire in the coffee-room with the paper
 in his hand, Tom had run out to see about him, had wondered at all the
 vehicles passing and repassing, and had fraternized with the boots and
 hostler, from whom he ascertained that the Tally-ho was a tip-top goer—ten
 miles an hour including stoppages—and so punctual that all the road
 set their clocks by her.

 Then being summoned to supper, he had regaled himself in one of the bright
 little boxes of the Peacock coffee-room, on the beef-steak and unlimited
 oyster-sauce and brown stout (tasted then for the first time—a day
 to be marked for ever by Tom with a white stone); had at first attended to
 the excellent advice which his father was bestowing on him from over his
 glass of steaming brandy-and-water, and then began nodding, from the
 united effects of the stout, the fire, and the lecture; till the Squire,
 observing Tom's state, and remembering that it was nearly nine o'clock,
 and that the Tally-ho left at three, sent the little fellow off to the
 chambermaid, with a shake of the hand (Tom having stipulated in the
 morning before starting that kissing should now cease between them), and a
 few parting words:

 “And now, Tom, my boy,” said the Squire, “remember you are going, at your
 own earnest request, to be chucked into this great school, like a young
 bear, with all your troubles before you—earlier than we should have
 sent you perhaps. If schools are what they were in my time, you'll see a
 great many cruel blackguard things done, and hear a deal of foul, bad
 talk. But never fear. You tell the truth, keep a brave and kind heart, and
 never listen to or say anything you wouldn't have your mother and sister
 hear, and you'll never feel ashamed to come home, or we to see you.”

 The allusion to his mother made Tom feel rather choky, and he would have
 liked to have hugged his father well, if it hadn't been for the recent
 stipulation.

 As it was, he only squeezed his father's hand, and looked bravely up and
 said, “I'll try, father.”

 “I know you will, my boy. Is your money all safe?

 “Yes,” said Tom, diving into one pocket to make sure.

 “And your keys?” said the Squire.

 “All right,” said Tom, diving into the other pocket.

 “Well, then, good-night. God bless you! I'll tell boots to call you, and
 be up to see you off.”

 Tom was carried off by the chambermaid in a brown study, from which he was
 roused in a clean little attic, by that buxom person calling him a little
 darling and kissing him as she left the room; which indignity he was too
 much surprised to resent. And still thinking of his father's last words,
 and the look with which they were spoken, he knelt down and prayed that,
 come what might, he might never bring shame or sorrow on the dear folk at
 home.

 Indeed, the Squire's last words deserved to have their effect, for they
 had been the result of much anxious thought. All the way up to London he
 had pondered what he should say to Tom by way of parting advice—something
 that the boy could keep in his head ready for use. By way of assisting
 meditation, he had even gone the length of taking out his flint and steel
 and tinder, and hammering away for a quarter of an hour till he had
 manufactured a light for a long Trichinopoli cheroot, which he silently
 puffed, to the no small wonder of coachee, who was an old friend, and an
 institution on the Bath road, and who always expected a talk on the
 prospects and doings, agricultural and social, of the whole country, when
 he carried the Squire.

 To condense the Squire's meditation, it was somewhat as follows: “I won't
 tell him to read his Bible, and love and serve God; if he don't do that
 for his mother's sake and teaching, he won't for mine. Shall I go into the
 sort of temptations he'll meet with? No, I can't do that. Never do for an
 old fellow to go into such things with a boy. He won't understand me. Do
 him more harm than good, ten to one. Shall I tell him to mind his work,
 and say he's sent to school to make himself a good scholar? Well, but he
 isn't sent to school for that—at any rate, not for that mainly. I
 don't care a straw for Greek particles, or the digamma; no more does his
 mother. What is he sent to school for? Well, partly because he wanted so
 to go. If he'll only turn out a brave, helpful, truth-telling Englishman,
 and a gentleman, and a Christian, that's all I want,” thought the Squire;
 and upon this view of the case he framed his last words of advice to Tom,
 which were well enough suited to his purpose.

 For they were Tom's first thoughts as he tumbled out of bed at the summons
 of boots, and proceeded rapidly to wash and dress himself. At ten minutes
 to three he was down in the coffee-room in his stockings, carrying his
 hat-box, coat, and comforter in his hand; and there he found his father
 nursing a bright fire, and a cup of hot coffee and a hard biscuit on the
 table.

 “Now, then, Tom, give us your things here, and drink this. There's nothing
 like starting warm, old fellow.”

 Tom addressed himself to the coffee, and prattled away while he worked
 himself into his shoes and his greatcoat, well warmed through—a
 Petersham coat with velvet collar, made tight after the abominable fashion
 of those days. And just as he is swallowing his last mouthful, winding his
 comforter round his throat, and tucking the ends into the breast of his
 coat, the horn sounds; boots looks in and says, “Tally-ho, sir;” and they
 hear the ring and the rattle of the four fast trotters and the town-made
 drag, as it dashes up to the Peacock.

 “Anything for us, Bob?” says the burly guard, dropping down from behind,
 and slapping himself across the chest.

 “Young gen'lm'n, Rugby; three parcels, Leicester; hamper o' game, Rugby,”
 answers hostler.

 “Tell young gent to look alive,” says guard, opening the hind-boot and
 shooting in the parcels after examining them by the lamps. “Here; shove
 the portmanteau up a-top. I'll fasten him presently.—Now then, sir,
 jump up behind.”

0105m

Original

 “Good-bye, father—my love at home.” A last shake of the hand. Up
 goes Tom, the guard catching his hatbox and holding on with one hand,
 while with the other he claps the horn to his mouth. Toot, toot, toot! the
 hostlers let go their heads, the four bays plunge at the collar, and away
 goes the Tally-ho into the darkness, forty-five seconds from the time they
 pulled up. Hostler, boots, and the Squire stand looking after them under
 the Peacock lamp.

 “Sharp work!” says the Squire, and goes in again to his bed, the coach
 being well out of sight and hearing.

 Tom stands up on the coach and looks back at his father's figure as long
 as he can see it; and then the guard, having disposed of his luggage,
 comes to an anchor, and finishes his buttonings and other preparations for
 facing the three hours before dawn—no joke for those who minded
 cold, on a fast coach in November, in the reign of his late Majesty.

 I sometimes think that you boys of this generation are a deal tenderer
 fellows than we used to be. At any rate you're much more comfortable
 travellers, for I see every one of you with his rug or plaid, and other
 dodges for preserving the caloric, and most of you going in, those fuzzy,
 dusty, padded first-class carriages. It was another affair altogether, a
 dark ride on the top of the Tally-ho, I can tell you, in a tight Petersham
 coat, and your feet dangling six inches from the floor. Then you knew what
 cold was, and what it was to be without legs, for not a bit of feeling had
 you in them after the first half-hour. But it had its pleasures, the old
 dark ride. First there was the consciousness of silent endurance, so dear
 to every Englishman—of standing out against something, and not
 giving in. Then there was the music of the rattling harness, and the ring
 of the horses' feet on the hard road, and the glare of the two bright
 lamps through the steaming hoar frost, over the leaders' ears, into the
 darkness, and the cheery toot of the guard's horn, to warn some drowsy
 pikeman or the hostler at the next change; and the looking forward to
 daylight; and last, but not least, the delight of returning sensation in
 your toes.

 Then the break of dawn and the sunrise, where can they be ever seen in
 perfection but from a coach roof? You want motion and change and music to
 see them in their glory—not the music of singing men and singing
 women, but good, silent music, which sets itself in your own head, the
 accompaniment of work and getting over the ground.

 The Tally-ho is past St. Albans, and Tom is enjoying the ride, though
 half-frozen. The guard, who is alone with him on the back of the coach, is
 silent, but has muffled Tom's feet up in straw, and put the end of an
 oat-sack over his knees. The darkness has driven him inwards, and he has
 gone over his little past life, and thought of all his doings and
 promises, and of his mother and sister, and his father's last words; and
 has made fifty good resolutions, and means to bear himself like a brave
 Brown as he is, though a young one. Then he has been forward into the
 mysterious boy-future, speculating as to what sort of place Rugby is, and
 what they do there, and calling up all the stories of public schools which
 he has heard from big boys in the holidays. He is choke-full of hope and
 life, notwithstanding the cold, and kicks his heels against the
 back-board, and would like to sing, only he doesn't know how his friend
 the silent guard might take it.

 And now the dawn breaks at the end of the fourth stage, and the coach
 pulls up at a little roadside inn with huge stables behind. There is a
 bright fire gleaming through the red curtains of the bar window, and the
 door is open. The coachman catches his whip into a double thong, and
 throws it to the hostler; the steam of the horses rises straight up into
 the air. He has put them along over the last two miles, and is two minutes
 before his time. He rolls down from the box and into the inn. The guard
 rolls off behind. “Now, sir,” says he to Tom, “you just jump down, and
 I'll give you a drop of something to keep the cold out.”

 Tom finds a difficulty in jumping, or indeed in finding the top of the
 wheel with his feet, which may be in the next world for all he feels; so
 the guard picks him off the coach top, and sets him on his legs, and they
 stump off into the bar, and join the coachman and the other outside
 passengers.

 Here a fresh-looking barmaid serves them each with a glass of early purl
 as they stand before the fire, coachman and guard exchanging business
 remarks. The purl warms the cockles of Tom's heart, and makes him cough.

 “Rare tackle that, sir, of a cold morning,” says the coachman, smiling.
 “Time's up.” They are out again and up; coachee the last, gathering the
 reins into his hands and talking to Jem the hostler about the mare's
 shoulder, and then swinging himself up on to the box—the horses
 dashing off in a canter before he falls into his seat.
 Toot-toot-tootle-too goes the horn, and away they are again,
 five-and-thirty miles on their road (nearly half-way to Rugby, thinks
 Tom), and the prospect of breakfast at the end of the stage.

 And now they begin to see, and the early life of the country-side comes
 out—a market cart or two; men in smock-frocks going to their work,
 pipe in mouth, a whiff of which is no bad smell this bright morning. The
 sun gets up, and the mist shines like silver gauze. They pass the hounds
 jogging along to a distant meet, at the heels of the huntsman's back,
 whose face is about the colour of the tails of his old pink, as he
 exchanges greetings with coachman and guard. Now they pull up at a lodge,
 and take on board a well-muffled-up sportsman, with his gun-case and
 carpet-bag, An early up-coach meets them, and the coachmen gather up their
 horses, and pass one another with the accustomed lift of the elbow, each
 team doing eleven miles an hour, with a mile to spare behind if necessary.
 And here comes breakfast.

 “Twenty minutes here, gentlemen,” says the coachman, as they pull up at
 half-past seven at the inn-door.

 Have we not endured nobly this morning? and is not this a worthy reward
 for much endurance? There is the low, dark wainscoted room hung with
 sporting prints; the hat-stand (with a whip or two standing up in it
 belonging to bagmen who are still snug in bed) by the door; the blazing
 fire, with the quaint old glass over the mantelpiece, in which is stuck a
 large card with the list of the meets for the week of the county hounds;
 the table covered with the whitest of cloths and of china, and bearing a
 pigeon-pie, ham, round of cold boiled beef cut from a mammoth ox, and the
 great loaf of household bread on a wooden trencher. And here comes in the
 stout head waiter, puffing under a tray of hot viands—kidneys and a
 steak, transparent rashers and poached eggs, buttered toast and muffins,
 coffee and tea, all smoking hot. The table can never hold it all. The cold
 meats are removed to the sideboard—they were only put on for show
 and to give us an appetite. And now fall on, gentlemen all. It is a
 well-known sporting-house, and the breakfasts are famous. Two or three men
 in pink, on their way to the meet, drop in, and are very jovial and
 sharp-set, as indeed we all are.

 “Tea or coffee, sir?” says head waiter, coming round to Tom.

 “Coffee, please,” says Tom, with his mouth full of muffin and kidney.
 Coffee is a treat to him, tea is not.

 Our coachman, I perceive, who breakfasts with us, is a cold beef man. He
 also eschews hot potations, and addicts himself to a tankard of ale, which
 is brought him by the barmaid. Sportsman looks on approvingly, and orders
 a ditto for himself.

 Tom has eaten kidney and pigeon-pie, and imbibed coffee, till his little
 skin is as tight as a drum; and then has the further pleasure of paying
 head waiter out of his own purse, in a dignified manner, and walks out
 before the inn-door to see the horses put to. This is done leisurely and
 in a highly-finished manner by the hostlers, as if they enjoyed the not
 being hurried. Coachman comes out with his waybill, and puffing a fat
 cigar which the sportsman has given him. Guard emerges from the tap, where
 he prefers breakfasting, licking round a tough-looking doubtful cheroot,
 which you might tie round your finger, and three whiffs of which would
 knock any one else out of time.

 The pinks stand about the inn-door lighting cigars and waiting to see us
 start, while their hacks are led up and down the market-place, on which
 the inn looks. They all know our sportsman, and we feel a reflected credit
 when we see him chatting and laughing with them.

 “Now, sir, please,” says the coachman. All the rest of the passengers are
 up; the guard is locking up the hind-boot.

 “A good run to you!” says the sportsman to the pinks, and is by the
 coachman's side in no time.

 “Let 'em go, Dick!” The hostlers fly back, drawing off the cloths from
 their glossy loins, and away we go through the market-place and down the
 High Street, looking in at the first-floor windows, and seeing several
 worthy burgesses shaving thereat; while all the shopboys who are cleaning
 the windows, and housemaids who are doing the steps, stop and look pleased
 as we rattle past, as if we were a part of their legitimate morning's
 amusement. We clear the town, and are well out between the hedgerows again
 as the town clock strikes eight.

 The sun shines almost warmly, and breakfast has oiled all springs and
 loosened all tongues. Tom is encouraged by a remark or two of the guard's
 between the puffs of his oily cheroot, and besides is getting tired of not
 talking. He is too full of his destination to talk about anything else,
 and so asks the guard if he knows Rugby.

 “Goes through it every day of my life. Twenty minutes afore twelve down—ten
 o'clock up.”

 “What sort of place is it, please?” says Tom.

 Guard looks at him with a comical expression. “Werry out-o'-the-way place,
 sir; no paving to streets, nor no lighting. 'Mazin' big horse and cattle
 fair in autumn—lasts a week—just over now. Takes town a week
 to get clean after it. Fairish hunting country. But slow place, sir, slow
 place—off the main road, you see—only three coaches a day, and one
 on 'em a two-oss wan, more like a hearse nor a coach—Regulator—comes
 from Oxford. Young genl'm'n at school calls her Pig and Whistle, and goes
 up to college by her (six miles an hour) when they goes to enter. Belong
 to school, sir?”

 “Yes,” says Tom, not unwilling for a moment that the guard should think
 him an old boy. But then, having some qualms as to the truth of the
 assertion, and seeing that if he were to assume the character of an old
 boy he couldn't go on asking the questions he wanted, added—“That is
 to say, I'm on my way there. I'm a new boy.”

 The guard looked as if he knew this quite as well as Tom.

 “You're werry late, sir,” says the guard; “only six weeks to-day to the
 end of the half.” Tom assented. “We takes up fine loads this day six
 weeks, and Monday and Tuesday arter. Hopes we shall have the pleasure of
 carrying you back.”

 Tom said he hoped they would; but he thought within himself that his fate
 would probably be the Pig and Whistle.

 “It pays uncommon cert'nly,” continues the guard. “Werry free with their
 cash is the young genl'm'n. But, Lor' bless you, we gets into such rows
 all 'long the road, what wi' their pea-shooters, and long whips, and
 hollering, and upsetting every one as comes by, I'd a sight sooner carry
 one or two on 'em, sir, as I may be a-carryin' of you now, than a
 coach-load.”

 “What do they do with the pea-shooters?” inquires Tom.

 “Do wi' 'em! Why, peppers every one's faces as we comes near, 'cept the
 young gals, and breaks windows wi' them too, some on 'em shoots so hard.
 Now 'twas just here last June, as we was a-driving up the first-day boys,
 they was mendin' a quarter-mile of road, and there was a lot of Irish
 chaps, reg'lar roughs, a-breaking stones. As we comes up, 'Now, boys,'
 says young gent on the box (smart young fellow and desper't reckless),
 'here's fun! Let the Pats have it about the ears.' 'God's sake sir!' says
 Bob (that's my mate the coachman); 'don't go for to shoot at 'em. They'll
 knock us off the coach.' 'Damme, coachee,' says young my lord, 'you ain't
 afraid.—Hoora, boys! let 'em have it.' 'Hoora!' sings out the
 others, and fill their mouths choke-full of peas to last the whole line.
 Bob, seeing as 'twas to come, knocks his hat over his eyes, hollers to his
 osses, and shakes 'em up; and away we goes up to the line on 'em, twenty
 miles an hour. The Pats begin to hoora too, thinking it was a runaway; and
 first lot on 'em stands grinnin' and wavin' their old hats as we comes
 abreast on 'em; and then you'd ha' laughed to see how took aback and
 choking savage they looked, when they gets the peas a-stinging all over
 'em. But bless you, the laugh weren't all of our side, sir, by a long way.
 We was going so fast, and they was so took aback, that they didn't take
 what was up till we was half-way up the line. Then 'twas, 'Look out all!'
 surely. They howls all down the line fit to frighten you; some on 'em runs
 arter us and tries to clamber up behind, only we hits 'em over the fingers
 and pulls their hands off; one as had had it very sharp act'ly runs right
 at the leaders, as though he'd ketch 'em by the heads, only luck'ly for
 him he misses his tip and comes over a heap o' stones first. The rest
 picks up stones, and gives it us right away till we gets out of shot, the
 young gents holding out werry manful with the pea-shooters and such stones
 as lodged on us, and a pretty many there was too. Then Bob picks hisself
 up again, and looks at young gent on box werry solemn. Bob'd had a rum un
 in the ribs, which'd like to ha' knocked him off the box, or made him drop
 the reins. Young gent on box picks hisself up, and so does we all, and
 looks round to count damage. Box's head cut open and his hat gone; 'nother
 young gent's hat gone; mine knocked in at the side, and not one on us as
 wasn't black and blue somewheres or another, most on 'em all over. Two
 pound ten to pay for damage to paint, which they subscribed for there and
 then, and give Bob and me a extra half-sovereign each; but I wouldn't go
 down that line again not for twenty half-sovereigns.” And the guard shook
 his head slowly, and got up and blew a clear, brisk toot-toot.

 “What fun!” said Tom, who could scarcely contain his pride at this exploit
 of his future school-fellows. He longed already for the end of the half,
 that he might join them.

 “'Taint such good fun, though, sir, for the folk as meets the coach, nor
 for we who has to go back with it next day. Them Irishers last summer had
 all got stones ready for us, and was all but letting drive, and we'd got
 two reverend gents aboard too. We pulled up at the beginning of the line,
 and pacified them, and we're never going to carry no more pea-shooters,
 unless they promises not to fire where there's a line of Irish chaps
 a-stonebreaking.” The guard stopped and pulled away at his cheroot,
 regarding Tom benignantly the while.

 “Oh, don't stop! Tell us something more about the pea-shooting.”

 “Well, there'd like to have been a pretty piece of work over it at
 Bicester, a while back. We was six mile from the town, when we meets an
 old square-headed gray-haired yeoman chap, a-jogging along quite quiet. He
 looks up at the coach, and just then a pea hits him on the nose, and some
 catches his cob behind and makes him dance up on his hind legs. I see'd
 the old boy's face flush and look plaguy awkward, and I thought we was in
 for somethin' nasty.

 “He turns his cob's head and rides quietly after us just out of shot. How
 that 'ere cob did step! We never shook him off not a dozen yards in the
 six miles. At first the young gents was werry lively on him; but afore we
 got in, seeing how steady the old chap come on, they was quite quiet, and
 laid their heads together what they should do. Some was for fighting, some
 for axing his pardon. He rides into the town close after us, comes up when
 we stops, and says the two as shot at him must come before a magistrate;
 and a great crowd comes round, and we couldn't get the osses to. But the
 young uns they all stand by one another, and says all or none must go, and
 as how they'd fight it out, and have to be carried. Just as 'twas gettin'
 serious, and the old boy and the mob was going to pull 'em off the coach,
 one little fellow jumps up and says, 'Here—I'll stay. I'm only going
 three miles farther. My father's name's Davis; he's known about here, and
 I'll go before the magistrate with this gentleman.' 'What! be thee parson
 Davis's son?' says the old boy. 'Yes,' says the young un. 'Well, I be
 mortal sorry to meet thee in such company; but for thy father's sake and
 thine (for thee bist a brave young chap) I'll say no more about it.'
 Didn't the boys cheer him, and the mob cheered the young chap; and then
 one of the biggest gets down, and begs his pardon werry gentlemanly for
 all the rest, saying as they all had been plaguy vexed from the first, but
 didn't like to ax his pardon till then, 'cause they felt they hadn't ought
 to shirk the consequences of their joke. And then they all got down, and
 shook hands with the old boy, and asked him to all parts of the country,
 to their homes; and we drives off twenty minutes behind time, with
 cheering and hollering as if we was county 'members. But, Lor' bless you,
 sir,” says the guard, smacking his hand down on his knee and looking full
 into Tom's face, “ten minutes arter they was all as bad as ever.”

 Tom showed such undisguised and open-mouthed interest in his narrations
 that the old guard rubbed up his memory, and launched out into a graphic
 history of all the performances of the boys on the roads for the last
 twenty years. Off the road he couldn't go; the exploit must have been
 connected with horses or vehicles to hang in the old fellow's head. Tom
 tried him off his own ground once or twice, but found he knew nothing
 beyond, and so let him have his head, and the rest of the road bowled
 easily away; for old Blow-hard (as the boys called him) was a dry old
 file, with much kindness and humour, and a capital spinner of a yarn when
 he had broken the neck of his day's work, and got plenty of ale under his
 belt.

 What struck Tom's youthful imagination most was the desperate and lawless
 character of most of the stories. Was the guard hoaxing him? He couldn't
 help hoping that they were true. It's very odd how almost all English boys
 love danger. You can get ten to join a game, or climb a tree, or swim a
 stream, when there's a chance of breaking their limbs or getting drowned,
 for one who'll stay on level ground, or in his depth, or play quoits or
 bowls.

 The guard had just finished an account of a desperate fight which had
 happened at one of the fairs between the drovers and the farmers with
 their whips, and the boys with cricket-bats and wickets, which arose out
 of a playful but objectionable practice of the boys going round to the
 public-houses and taking the linch-pins out of the wheels of the gigs, and
 was moralizing upon the way in which the Doctor, “a terrible stern man
 he'd heard tell,” had come down upon several of the performers, “sending
 three on 'em off next morning in a po-shay with a parish constable,” when
 they turned a corner and neared the milestone, the third from Rugby. By
 the stone two boys stood, their jackets buttoned tight, waiting for the
 coach.

 “Look here, sir,” says the guard, after giving a sharp toot-toot; “there's
 two on 'em; out-and-out runners they be. They comes out about twice or
 three times a week, and spirts a mile alongside of us.”

 And as they came up, sure enough, away went two boys along the foot-path,
 keeping up with the horses—the first a light, clean-made fellow
 going on springs; the other stout and round-shouldered, labouring in his
 pace, but going as dogged as a bull-terrier.

0115m

Original

 Old Blow-hard looked on admiringly. “See how beautiful that there un holds
 hisself together, and goes from his hips, sir,” said he; “he's a 'mazin'
 fine runner. Now many coachmen as drives a first-rate team'd put it on,
 and try and pass 'em. But Bob, sir, bless you, he's tender-hearted; he'd
 sooner pull in a bit if he see'd 'em a-gettin' beat. I do b'lieve, too, as
 that there un'd sooner break his heart than let us go by him afore next
 milestone.”

 At the second milestone the boys pulled up short, and waved their hats to
 the guard, who had his watch out and shouted “4.56,” thereby indicating
 that the mile had been done in four seconds under the five minutes. They
 passed several more parties of boys, all of them objects of the deepest
 interest to Tom, and came in sight of the town at ten minutes before
 twelve. Tom fetched a long breath, and thought he had never spent a
 pleasanter day. Before he went to bed he had quite settled that it must be
 the greatest day he should ever spend, and didn't alter his opinion for
 many a long year—if he has yet.

0119m

Original

 CHAPTER V—RUGBY AND FOOTBALL.

 “Foot and eye opposed

 In dubious strife.”—Scott.

9119m
Original

 nd so here's Rugby, sir, at last, and you'll be in plenty of time for
 dinner at the School-house, as I telled you,” said the old guard, pulling
 his horn out of its case and tootle-tooing away, while the coachman shook
 up his horses, and carried them along the side of the school close, round
 Dead-man's corner, past the school-gates, and down the High Street to the
 Spread Eagle, the wheelers in a spanking trot, and leaders cantering, in a
 style which would not have disgraced “Cherry Bob,” “ramping, stamping,
 tearing, swearing Billy Harwood,” or any other of the old coaching heroes.

 Tom's heart beat quick as he passed the great schoolfield or close, with
 its noble elms, in which several games at football were going on, and
 tried to take in at once the long line of gray buildings, beginning with
 the chapel, and ending with the School-house, the residence of the
 head-master, where the great flag was lazily waving from the highest round
 tower. And he began already to be proud of being a Rugby boy, as he passed
 the schoolgates, with the oriel window above, and saw the boys standing
 there, looking as if the town belonged to them, and nodding in a familiar
 manner to the coachman, as if any one of them would be quite equal to
 getting on the box, and working the team down street as well as he.

 One of the young heroes, however, ran out from the rest, and scrambled up
 behind; where, having righted himself, and nodded to the guard, with “How
 do, Jem?” he turned short round to Tom, and after looking him over for a
 minute, began,—

 “I say, you fellow, is your name Brown?”

 “Yes,” said Tom, in considerable astonishment, glad, however, to have
 lighted on some one already who seemed to know him.

 “Ah, I thought so. You know my old aunt, Miss East. She lives somewhere
 down your way in Berkshire. She wrote to me that you were coming to-day,
 and asked me to give you a lift.”

 Tom was somewhat inclined to resent the patronizing air of his new friend,
 a boy of just about his own height and age, but gifted with the most
 transcendent coolness and assurance, which Tom felt to be aggravating and
 hard to bear, but couldn't for the life of him help admiring and envying—especially
 when young my lord begins hectoring two or three long loafing fellows,
 half porter, half stableman, with a strong touch of the blackguard, and in
 the end arranges with one of them, nicknamed Cooey, to carry Tom's luggage
 up to the School-house for sixpence.

 “And hark 'ee, Cooey; it must be up in ten minutes, or no more jobs from
 me. Come along, Brown.” And away swaggers the young potentate, with his
 hands in his pockets, and Tom at his side.

0121m

Original

 “All right, sir,” says Cooey, touching his hat, with a leer and a wink at
 his companions.

 “Hullo though,” says East, pulling up, and taking another look at Tom;
 “this'll never do. Haven't you got a hat? We never wear caps here. Only
 the louts wear caps. Bless you, if you were to go into the quadrangle with
 that thing on, I don't know what'd happen.” The very idea was quite beyond
 young Master East, and he looked unutterable things.

 Tom thought his cap a very knowing affair, but confessed that he had a hat
 in his hat-box; which was accordingly at once extracted from the
 hind-boot, and Tom equipped in his go-to-meeting roof, as his new friend
 called it. But this didn't quite suit his fastidious taste in another
 minute, being too shiny; so, as they walk up the town, they dive into
 Nixon's the hatter's, and Tom is arrayed, to his utter astonishment, and
 without paying for it, in a regulation cat-skin at seven-and-sixpence,
 Nixon undertaking to send the best hat up to the matron's room,
 School-house, in half an hour.

 “You can send in a note for a tile on Monday, and make it all right, you
 know,” said Mentor; “we're allowed two seven-and-sixers a half, besides
 what we bring from home.”

 Tom by this time began to be conscious of his new social position and
 dignities, and to luxuriate in the realized ambition of being a public
 school-boy at last, with a vested right of spoiling two seven-and-sixers
 in half a year.

 “You see,” said his friend, as they strolled up towards the school-gates,
 in explanation of his conduct, “a great deal depends on how a fellow cuts
 up at first. If he's got nothing odd about him, and answers
 straightforward, and holds his head up, he gets on. Now, you'll do very
 well as to rig, all but that cap. You see I'm doing the handsome thing by
 you, because my father knows yours; besides, I want to please the old
 lady. She gave me half a sov. this half, and perhaps'll double it next, if
 I keep in her good books.”

 There's nothing for candour like a lower-school boy, and East was a
 genuine specimen—frank, hearty, and good-natured, well-satisfied
 with himself and his position, and choke-full of life and spirits, and all
 the Rugby prejudices and traditions which he had been able to get together
 in the long course of one half-year during which he had been at the
 School-house.

 And Tom, notwithstanding his bumptiousness, felt friends with him at once,
 and began sucking in all his ways and prejudices, as fast as he could
 understand them.

 East was great in the character of cicerone. He carried Tom through the
 great gates, where were only two or three boys. These satisfied themselves
 with the stock questions, “You fellow, what's your name? Where do you come
 from? How old are you? Where do you board?” and, “What form are you in?”
 And so they passed on through the quadrangle and a small courtyard, upon
 which looked down a lot of little windows (belonging, as his guide
 informed him, to some of the School-house studies), into the matron's
 room, where East introduced Tom to that dignitary; made him give up the
 key of his trunk, that the matron might unpack his linen, and told the
 story of the hat and of his own presence of mind: upon the relation
 whereof the matron laughingly scolded him for the coolest new boy in the
 house; and East, indignant at the accusation of newness, marched Tom off
 into the quadrangle, and began showing him the schools, and examining him
 as to his literary attainments; the result of which was a prophecy that
 they would be in the same form, and could do their lessons together.

 “And now come in and see my study—we shall have just time before
 dinner; and afterwards, before calling over, we'll do the close.”

 Tom followed his guide through the School-house hall, which opens into the
 quadrangle. It is a great room, thirty feet long and eighteen high, or
 thereabouts, with two great tables running the whole length, and two large
 fireplaces at the side, with blazing fires in them, at one of which some
 dozen boys were standing and lounging, some of whom shouted to East to
 stop; but he shot through with his convoy, and landed him in the long,
 dark passages, with a large fire at the end of each, upon which the
 studies opened. Into one of these, in the bottom passage, East bolted with
 our hero, slamming and bolting the door behind them, in case of pursuit
 from the hall, and Tom was for the first time in a Rugby boy's citadel.

 He hadn't been prepared for separate studies, and was not a little
 astonished and delighted with the palace in question.

 It wasn't very large, certainly, being about six feet long by four broad.
 It couldn't be called light, as there were bars and a grating to the
 window; which little precautions were necessary in the studies on the
 ground-floor looking out into the close, to prevent the exit of small boys
 after locking up, and the entrance of contraband articles. But it was
 uncommonly comfortable to look at, Tom thought. The space under the window
 at the farther end was occupied by a square table covered with a
 reasonably clean and whole red and blue check tablecloth; a hard-seated
 sofa covered with red stuff occupied one side, running up to the end, and
 making a seat for one, or by sitting close, for two, at the table and a
 good stout wooden chair afforded a seat to another boy, so that three
 could sit and work together. The walls were wainscoted half-way up, the
 wainscot being covered with green baize, the remainder with a
 bright-patterned paper, on which hung three or four prints of dogs' heads;
 Grimaldi winning the Aylesbury steeple-chase; Amy Robsart, the reigning
 Waverley beauty of the day; and Tom Crib, in a posture of defence, which
 did no credit to the science of that hero, if truly represented. Over the
 door were a row of hat-pegs, and on each side bookcases with cupboards at
 the bottom, shelves and cupboards being filled indiscriminately with
 school-books, a cup or two, a mouse-trap and candlesticks, leather straps,
 a fustian bag, and some curious-looking articles which puzzled Tom not a
 little, until his friend explained that they were climbing-irons, and
 showed their use. A cricket-bat and small fishing-rod stood up in one
 corner.

 This was the residence of East and another boy in the same form, and had
 more interest for Tom than Windsor Castle, or any other residence in the
 British Isles. For was he not about to become the joint owner of a similar
 home, the first place he could call his own? One's own! What a charm there
 is in the words! How long it takes boy and man to find out their worth!
 How fast most of us hold on to them—faster and more jealously, the
 nearer we are to that general home into which we can take nothing, but
 must go naked as we came into the world! When shall we learn that he who
 multiplieth possessions multiplieth troubles, and that the one single use
 of things which we call our own is that they may be his who hath need of
 them?

 “And shall I have a study like this too?” said Tom.

 “Yes, of course; you'll be chummed with some fellow on Monday, and you can
 sit here till then.”

 “What nice places!”

 “They're well enough,” answered East, patronizingly, “only uncommon cold
 at nights sometimes. Gower—that's my chum—and I make a fire
 with paper on the floor after supper generally, only that makes it so
 smoky.”

 “But there's a big fire out in the passage,” said Tom.

 “Precious little we get out of that, though,” said East. “Jones the
 praepostor has the study at the fire end, and he has rigged up an iron rod
 and green baize curtain across the passage, which he draws at night, and
 sits there with his door open; so he gets all the fire, and hears if we
 come out of our studies after eight, or make a noise. However, he's taken
 to sitting in the fifth-form room lately, so we do get a bit of fire now
 sometimes; only to keep a sharp lookout that he don't catch you behind his
 curtain when he comes down—that's all.”

 A quarter past one now struck, and the bell began tolling for dinner; so
 they went into the hall and took their places, Tom at the very bottom of
 the second table, next to the praepostor (who sat at the end to keep order
 there), and East a few paces higher. And now Tom for the first time saw
 his future school-fellows in a body. In they came, some hot and ruddy from
 football or long walks, some pale and chilly from hard reading in their
 studies, some from loitering over the fire at the pastrycook's, dainty
 mortals, bringing with them pickles and saucebottles to help them with
 their dinners. And a great big-bearded man, whom Tom took for a master,
 began calling over the names, while the great joints were being rapidly
 carved on the third table in the corner by the old verger and the
 housekeeper. Tom's turn came last, and meanwhile he was all eyes, looking
 first with awe at the great man, who sat close to him, and was helped
 first, and who read a hard-looking book all the time he was eating; and
 when he got up and walked off to the fire, at the small boys round him,
 some of whom were reading, and the rest talking in whispers to one
 another, or stealing one another's bread, or shooting pellets, or digging
 their forks through the tablecloth. However, notwithstanding his
 curiosity, he managed to make a capital dinner by the time the big man
 called “Stand up!” and said grace.

 As soon as dinner was over, and Tom had been questioned by such of his
 neighbours as were curious as to his birth, parentage, education, and
 other like matters, East, who evidently enjoyed his new dignity of patron
 and mentor, proposed having a look at the close, which Tom, athirst for
 knowledge, gladly assented to; and they went out through the quadrangle
 and past the big fives court, into the great playground.

 “That's the chapel, you see,” said East; “and there, just behind it, is
 the place for fights. You see it's most out of the way of the masters, who
 all live on the other side, and don't come by here after first lesson or
 callings-over. That's when the fights come off. And all this part where we
 are is the little-side ground, right up to the trees; and on the other
 side of the trees is the big-side ground, where the great matches are
 played. And there's the island in the farthest corner; you'll know that
 well enough next half, when there's island fagging. I say, it's horrid
 cold; let's have a run across.” And away went East, Tom close behind him.
 East was evidently putting his best foot foremost; and Tom, who was mighty
 proud of his running, and not a little anxious to show his friend that,
 although a new boy, he was no milksop, laid himself down to work in his
 very best style. Right across the close they went, each doing all he knew,
 and there wasn't a yard between them when they pulled up at the island
 moat.

 “I say,” said East, as soon as he got his wind, looking with much
 increased respect at Tom, “you ain't a bad scud, not by no means. Well,
 I'm as warm as a toast now.”

 “But why do you wear white trousers in November?” said Tom. He had been
 struck by this peculiarity in the costume of almost all the School-house
 boys.

 “Why, bless us, don't you know? No; I forgot. Why, to-day's the
 School-house match. Our house plays the whole of the School at football.
 And we all wear white trousers, to show 'em we don't care for hacks.
 You're in luck to come to-day. You just will see a match; and Brooke's
 going to let me play in quarters. That's more than he'll do for any other
 lower-school boy, except James, and he's fourteen.”

 “Who's Brooke?”

 “Why, that big fellow who called over at dinner, to be sure. He's cock of
 the school, and head of the School-house side, and the best kick and
 charger in Rugby.”

 “Oh, but do show me where they play. And tell me about it. I love football
 so, and have played all my life. Won't Brooke let me play?”

 “Not he,” said East, with some indignation. “Why, you don't know the
 rules; you'll be a month learning them. And then it's no joke playing-up
 in a match, I can tell you—quite another thing from your private
 school games. Why, there's been two collar-bones broken this half, and a
 dozen fellows lamed. And last year a fellow had his leg broken.”

 Tom listened with the profoundest respect to this chapter of accidents,
 and followed East across the level ground till they came to a sort of
 gigantic gallows of two poles, eighteen feet high, fixed upright in the
 ground some fourteen feet apart, with a cross-bar running from one to the
 other at the height of ten feet or thereabouts.

 “This is one of the goals,” said East, “and you see the other, across
 there, right opposite, under the Doctor's wall. Well, the match is for the
 best of three goals; whichever side kicks two goals wins: and it won't do,
 you see, just to kick the ball through these posts—it must go over
 the cross-bar; any height'll do, so long as it's between the posts. You'll
 have to stay in goal to touch the ball when it rolls behind the posts,
 because if the other side touch it they have a try at goal. Then we
 fellows in quarters, we play just about in front of goal here, and have to
 turn the ball and kick it back before the big fellows on the other side
 can follow it up. And in front of us all the big fellows play, and that's
 where the scrummages are mostly.”

 Tom's respect increased as he struggled to make out his friend's
 technicalities, and the other set to work to explain the mysteries of “off
 your side,” “drop-kicks,” “punts,” “places,” and the other intricacies of
 the great science of football.

 “But how do you keep the ball between the goals?” said he; “I can't see
 why it mightn't go right down to the chapel.”

 “Why; that's out of play,” answered East. “You see this gravel-walk
 running down all along this side of the playing-ground, and the line of
 elms opposite on the other? Well, they're the bounds. As soon as the ball
 gets past them, it's in touch, and out of play. And then whoever first
 touches it has to knock it straight out amongst the players-up, who make
 two lines with a space between them, every fellow going on his own side.
 Ain't there just fine scrummages then! And the three trees you see there
 which come out into the play, that's a tremendous place when the ball
 hangs there, for you get thrown against the trees, and that's worse than
 any hack.”

 Tom wondered within himself, as they strolled back again towards the fives
 court, whether the matches were really such break-neck affairs as East
 represented, and whether, if they were, he should ever get to like them
 and play up well.

 He hadn't long to wonder, however, for next minute East cried out,
 “Hurrah! here's the punt-about; come along and try your hand at a kick.”
 The punt-about is the practice-ball, which is just brought out and kicked
 about anyhow from one boy to another before callings-over and dinner, and
 at other odd times. They joined the boys who had brought it out, all small
 School-house fellows, friends of East; and Tom had the pleasure of trying
 his skill, and performed very creditably, after first driving his foot
 three inches into the ground, and then nearly kicking his leg into the
 air, in vigorous efforts to accomplish a drop-kick after the manner of
 East.

 Presently more boys and bigger came out, and boys from other houses on
 their way to calling-over, and more balls were sent for. The crowd
 thickened as three o'clock approached; and when the hour struck, one
 hundred and fifty boys were hard at work. Then the balls were held, the
 master of the week came down in cap and gown to calling-over, and the
 whole school of three hundred boys swept into the big school to answer to
 their names.

 “I may come in, mayn't I?” said Tom, catching East by the arm, and longing
 to feel one of them.

 “Yes, come along; nobody'll say anything. You won't be so eager to get
 into calling-over after a month,” replied his friend; and they marched
 into the big school together, and up to the farther end, where that
 illustrious form, the lower fourth, which had the honour of East's
 patronage for the time being, stood.

 The master mounted into the high desk by the door, and one of the
 praepostors of the week stood by him on the steps, the other three marching
 up and down the middle of the school with their canes, calling out,
 “Silence, silence!” The sixth form stood close by the door on the left,
 some thirty in number, mostly great big grown men, as Tom thought,
 surveying them from a distance with awe; the fifth form behind them, twice
 their number, and not quite so big. These on the left; and on the right
 the lower fifth, shell, and all the junior forms in order; while up the
 middle marched the three praepostors.

 Then the praepostor who stands by the master calls out the names, beginning
 with the sixth form; and as he calls each boy answers “here” to his name,
 and walks out. Some of the sixth stop at the door to turn the whole string
 of boys into the close. It is a great match-day, and every boy in the
 school, will he, nill he, must be there. The rest of the sixth go forwards
 into the close, to see that no one escapes by any of the side gates.

 To-day, however, being the School-house match, none of the School-house
 praepostors stay by the door to watch for truants of their side; there is
 carte blanche to the School-house fags to go where they like. “They trust
 to our honour,” as East proudly informs Tom; “they know very well that no
 School-house boy would cut the match. If he did, we'd very soon cut him, I
 can tell you.”

 The master of the week being short-sighted, and the praepostors of the week
 small and not well up to their work, the lower-school boys employ the ten
 minutes which elapse before their names are called in pelting one another
 vigorously with acorns, which fly about in all directions. The small
 praepostors dash in every now and then, and generally chastise some quiet,
 timid boy who is equally afraid of acorns and canes, while the principal
 performers get dexterously out of the way. And so calling-over rolls on
 somehow, much like the big world, punishments lighting on wrong shoulders,
 and matters going generally in a queer, cross-grained way, but the end
 coming somehow, which is, after all, the great point. And now the master
 of the week has finished, and locked up the big school; and the praepostors
 of the week come out, sweeping the last remnant of the school fags, who
 had been loafing about the corners by the fives court, in hopes of a
 chance of bolting, before them into the close.

 “Hold the punt-about!” “To the goals!” are the cries; and all stray balls
 are impounded by the authorities, and the whole mass of boys moves up
 towards the two goals, dividing as they go into three bodies. That little
 band on the left, consisting of from fifteen to twenty boys, Tom amongst
 them, who are making for the goal under the School-house wall, are the
 School-house boys who are not to play up, and have to stay in goal. The
 larger body moving to the island goal are the School boys in a like
 predicament. The great mass in the middle are the players-up, both sides
 mingled together; they are hanging their jackets (and all who mean real
 work), their hats, waistcoats, neck-handkerchiefs, and braces, on the
 railings round the small trees; and there they go by twos and threes up to
 their respective grounds. There is none of the colour and tastiness of
 get-up, you will perceive, which lends such a life to the present game at
 Rugby, making the dullest and worst-fought match a pretty sight. Now each
 house has its own uniform of cap and jersey, of some lively colour; but at
 the time we are speaking of plush caps have not yet come in, or uniforms
 of any sort, except the School-house white trousers, which are abominably
 cold to-day. Let us get to work, bare-headed, and girded with our plain
 leather straps. But we mean business, gentlemen.

 And now that the two sides have fairly sundered, and each occupies its own
 ground, and we get a good look at them, what absurdity is this? You don't
 mean to say that those fifty or sixty boys in white trousers, many of them
 quite small, are going to play that huge mass opposite? Indeed I do,
 gentlemen. They're going to try, at any rate, and won't make such a bad
 fight of it either, mark my word; for hasn't old Brooke won the toss, with
 his lucky halfpenny, and got choice of goals and kick-off? The new ball
 you may see lie there quite by itself, in the middle, pointing towards the
 School or island goal; in another minute it will be well on its way there.
 Use that minute in remarking how the Schoolhouse side is drilled. You will
 see, in the first place, that the sixth-form boy, who has the charge of
 goal, has spread his force (the goalkeepers) so as to occupy the whole
 space behind the goal-posts, at distances of about five yards apart. A
 safe and well-kept goal is the foundation of all good play. Old Brooke is
 talking to the captain of quarters, and now he moves away. See how that
 youngster spreads his men (the light brigade) carefully over the ground,
 half-way between their own goal and the body of their own players-up (the
 heavy brigade). These again play in several bodies. There is young Brooke
 and the bull-dogs. Mark them well. They are the “fighting brigade,” the
 “die-hards,” larking about at leap-frog to keep themselves warm, and
 playing tricks on one another. And on each side of old Brooke, who is now
 standing in the middle of the ground and just going to kick off, you see a
 separate wing of players-up, each with a boy of acknowledged prowess to
 look to—here Warner, and there Hedge; but over all is old Brooke,
 absolute as he of Russia, but wisely and bravely ruling over willing and
 worshipping subjects, a true football king. His face is earnest and
 careful as he glances a last time over his array, but full of pluck and
 hope—the sort of look I hope to see in my general when I go out to
 fight.

 The School side is not organized in the same way. The goal-keepers are all
 in lumps, anyhow and nohow; you can't distinguish between the players-up
 and the boys in quarters, and there is divided leadership. But with such
 odds in strength and weight it must take more than that to hinder them
 from winning; and so their leaders seem to think, for they let the
 players-up manage themselves.

 But now look! there is a slight move forward of the School-house wings, a
 shout of “Are you ready?” and loud affirmative reply. Old Brooke takes
 half a dozen quick steps, and away goes the ball spinning towards the
 School goal, seventy yards before it touches ground, and at no point above
 twelve or fifteen feet high, a model kick-off; and the School-house cheer
 and rush on. The ball is returned, and they meet it and drive it back
 amongst the masses of the School already in motion. Then the two sides
 close, and you can see nothing for minutes but a swaying crowd of boys, at
 one point violently agitated. That is where the ball is, and there are the
 keen players to be met, and the glory and the hard knocks to be got. You
 hear the dull thud, thud of the ball, and the shouts of “Off your side,”
 “Down with him,” “Put him over,” “Bravo.” This is what we call “a
 scrummage,” gentlemen, and the first scrummage in a School-house match was
 no joke in the consulship of Plancus.

 But see! it has broken; the ball is driven out on the School-house side,
 and a rush of the School carries it past the School-house players-up.
 “Look out in quarters,” Brooke's and twenty other voices ring out. No need
 to call, though: the School-house captain of quarters has caught it on the
 bound, dodges the foremost School boys, who are heading the rush, and
 sends it back with a good drop-kick well into the enemy's country. And
 then follows rush upon rush, and scrummage upon scrummage, the ball now
 driven through into the School-house quarters, and now into the School
 goal; for the School-house have not lost the advantage which the kick-off
 and a slight wind gave them at the outset, and are slightly “penning”
 their adversaries. You say you don't see much in it all—nothing but
 a struggling mass of boys, and a leather ball which seems to excite them
 all to great fury, as a red rag does a bull. My dear sir, a battle would
 look much the same to you, except that the boys would be men, and the
 balls iron; but a battle would be worth your looking at for all that, and
 so is a football match. You can't be expected to appreciate the delicate
 strokes of play, the turns by which a game is lost and won—it takes
 an old player to do that; but the broad philosophy of football you can
 understand if you will. Come along with me a little nearer, and let us
 consider it together.

 The ball has just fallen again where the two sides are thickest, and they
 close rapidly around it in a scrummage. It must be driven through now by
 force or skill, till it flies out on one side or the other. Look how
 differently the boys face it! Here come two of the bulldogs, bursting
 through the outsiders; in they go, straight to the heart of the scrummage,
 bent on driving that ball out on the opposite side. That is what they mean
 to do. My sons, my sons! you are too hot; you have gone past the ball, and
 must struggle now right through the scrummage, and get round and back
 again to your own side, before you can be of any further use. Here comes
 young Brooke; he goes in as straight as you, but keeps his head, and backs
 and bends, holding himself still behind the ball, and driving it furiously
 when he gets the chance. Take a leaf out of his book, you young chargers.
 Here comes Speedicut, and Flashman the School-house bully, with shouts and
 great action. Won't you two come up to young Brooke, after locking-up, by
 the School-house fire, with “Old fellow, wasn't that just a splendid
 scrummage by the three trees?” But he knows you, and so do we. You don't
 really want to drive that ball through that scrummage, chancing all hurt
 for the glory of the School-house, but to make us think that's what you
 want—a vastly different thing; and fellows of your kidney will never
 go through more than the skirts of a scrummage, where it's all push and no
 kicking. We respect boys who keep out of it, and don't sham going in; but
 you—we had rather not say what we think of you.

 Then the boys who are bending and watching on the outside, mark them: they
 are most useful players, the dodgers, who seize on the ball the moment it
 rolls out from amongst the chargers, and away with it across to the
 opposite goal. They seldom go into the scrummage, but must have more
 coolness than the chargers. As endless as are boys' characters, so are
 their ways of facing or not facing a scrummage at football.

 Three-quarters of an hour are gone; first winds are failing, and weight
 and numbers beginning to tell. Yard by yard the School-house have been
 driven back, contesting every inch of ground. The bull-dogs are the colour
 of mother earth from shoulder to ankle, except young Brooke, who has a
 marvellous knack of keeping his legs. The School-house are being penned in
 their turn, and now the ball is behind their goal, under the Doctor's
 wall. The Doctor and some of his family are there looking on, and seem as
 anxious as any boy for the success of the School-house. We get a minute's
 breathing-time before old Brooke kicks out, and he gives the word to play
 strongly for touch, by the three trees. Away goes the ball, and the
 bull-dogs after it, and in another minute there is shout of “In touch!”
 “Our ball!” Now's your time, old Brooke, while your men are still fresh.
 He stands with the ball in his hand, while the two sides form in deep
 lines opposite one another; he must strike it straight out between them.
 The lines are thickest close to him, but young Brooke and two or three of
 his men are shifting up farther, where the opposite line is weak. Old
 Brooke strikes it out straight and strong, and it falls opposite his
 brother. Hurrah! that rush has taken it right through the School line, and
 away past the three trees, far into their quarters, and young Brooke and
 the bull-dogs are close upon it. The School leaders rush back, shouting,
 “Look out in goal!” and strain every nerve to catch him, but they are
 after the fleetest foot in Rugby. There they go straight for the School
 goal-posts, quarters scattering before them. One after another the
 bull-dogs go down, but young Brooke holds on. “He is down.” No! a long
 stagger, but the danger is past. That was the shock of Crew, the most
 dangerous of dodgers. And now he is close to the School goal, the ball not
 three yards before him. There is a hurried rush of the School fags to the
 spot, but no one throws himself on the ball, the only chance, and young
 Brooke has touched it right under the School goal-posts.

 The School leaders come up furious, and administer toco to the wretched
 fags nearest at hand. They may well be angry, for it is all Lombard Street
 to a china orange that the School-house kick a goal with the ball touched
 in such a good place. Old Brooke, of course, will kick it out, but who
 shall catch and place it? Call Crab Jones. Here he comes, sauntering along
 with a straw in his mouth, the queerest, coolest fish in Rugby. If he were
 tumbled into the moon this minute, he would just pick himself up without
 taking his hands out of his pockets or turning a hair. But it is a moment
 when the boldest charger's heart beats quick. Old Brooke stands with the
 ball under his arm motioning the School back; he will not kick out till
 they are all in goal, behind the posts. They are all edging forwards, inch
 by inch, to get nearer for the rush at Crab Jones, who stands there in
 front of old Brooke to catch the ball. If they can reach and destroy him
 before he catches, the danger is over; and with one and the same rush they
 will carry it right away to the School-house goal. Fond hope! it is kicked
 out and caught beautifully. Crab strikes his heel into the ground, to mark
 the spot where the ball was caught, beyond which the school line may not
 advance; but there they stand, five deep, ready to rush the moment the
 ball touches the ground. Take plenty of room. Don't give the rush a chance
 of reaching you. Place it true and steady. Trust Crab Jones. He has made a
 small hole with his heel for the ball to lie on, by which he is resting on
 one knee, with his eye on old Brooke. “Now!” Crab places the ball at the
 word, old Brooke kicks, and it rises slowly and truly as the School rush
 forward.

 Then a moment's pause, while both sides look up at the spinning ball.
 There it flies, straight between the two posts, some five feet above the
 cross-bar, an unquestioned goal; and a shout of real, genuine joy rings
 out from the School-house players-up, and a faint echo of it comes over
 the close from the goal-keepers under the Doctor's wall. A goal in the
 first hour—such a thing hasn't been done in the School-house match
 these five years.

 “Over!” is the cry. The two sides change goals, and the School-house
 goal-keepers come threading their way across through the masses of the
 School, the most openly triumphant of them—amongst whom is Tom, a
 School-house boy of two hours' standing—getting their ears boxed in
 the transit. Tom indeed is excited beyond measure, and it is all the
 sixth-form boy, kindest and safest of goal-keepers, has been able to do,
 to keep him from rushing out whenever the ball has been near their goal.
 So he holds him by his side, and instructs him in the science of touching.

 At this moment Griffith, the itinerant vender of oranges from Hill Morton,
 enters the close with his heavy baskets. There is a rush of small boys
 upon the little pale-faced man, the two sides mingling together, subdued
 by the great goddess Thirst, like the English and French by the streams in
 the Pyrenees. The leaders are past oranges and apples, but some of them
 visit their coats, and apply innocent-looking ginger-beer bottles to their
 mouths. It is no ginger-beer though, I fear, and will do you no good. One
 short mad rush, and then a stitch in the side, and no more honest play.
 That's what comes of those bottles.

 But now Griffith's baskets are empty, the ball is placed again midway, and
 the School are going to kick off. Their leaders have sent their lumber
 into goal, and rated the rest soundly, and one hundred and twenty picked
 players-up are there, bent on retrieving the game. They are to keep the
 ball in front of the School-house goal, and then to drive it in by sheer
 strength and weight. They mean heavy play and no mistake, and so old
 Brooke sees, and places Crab Jones in quarters just before the goal, with
 four or five picked players who are to keep the ball away to the sides,
 where a try at goal, if obtained, will be less dangerous than in front. He
 himself, and Warner and Hedge, who have saved themselves till now, will
 lead the charges.

 “Are you ready?” “Yes.” And away comes the ball, kicked high in the air,
 to give the School time to rush on and catch it as it falls. And here they
 are amongst us. Meet them like Englishmen, you Schoolhouse boys, and
 charge them home. Now is the time to show what mettle is in you; and there
 shall be a warm seat by the hall fire, and honour, and lots of bottled
 beer to-night for him who does his duty in the next half-hour. And they
 are well met. Again and again the cloud of their players-up gathers before
 our goal, and comes threatening on, and Warner or Hedge, with young Brooke
 and the relics of the bull-dogs, break through and carry the ball back;
 and old Brooke ranges the field like Job's war-horse. The thickest
 scrummage parts asunder before his rush, like the waves before a clipper's
 bows; his cheery voice rings out over the field, and his eye is
 everywhere. And if these miss the ball, and it rolls dangerously in front
 of our goal, Crab Jones and his men have seized it and sent it away
 towards the sides with the unerring drop-kick. This is worth living for—the
 whole sum of school-boy existence gathered up into one straining,
 struggling half-hour, a half-hour worth a year of common life.

 The quarter to five has struck, and the play slackens for a minute before
 goal; but there is Crew, the artful dodger, driving the ball in behind our
 goal, on the island side, where our quarters are weakest. Is there no one
 to meet him? Yes; look at little East! The ball is just at equal distances
 between the two, and they rush together, the young man of seventeen and
 the boy of twelve, and kick it at the same moment. Crew passes on without
 a stagger; East is hurled forward by the shock, and plunges on his
 shoulder, as if he would bury himself in the ground; but the ball rises
 straight into the air, and falls behind Crew's back, while the “bravoes”
 of the School-house attest the pluckiest charge of all that hard-fought
 day. Warner picks East up lame and half stunned, and he hobbles back into
 goal, conscious of having played the man.

 And now the last minutes are come, and the School gather for their last
 rush, every boy of the hundred and twenty who has a run left in him.
 Reckless of the defence of their own goal, on they come across the level
 big-side ground, the ball well down amongst them, straight for our goal,
 like the column of the Old Guard up the slope at Waterloo. All former
 charges have been child's play to this. Warner and Hedge have met them,
 but still on they come. The bull-dogs rush in for the last time; they are
 hurled over or carried back, striving hand, foot, and eyelids. Old Brooke
 comes sweeping round the skirts of the play, and turning short round,
 picks out the very heart of the scrummage, and plunges in. It wavers for a
 moment; he has the ball. No, it has passed him, and his voice rings out
 clear over the advancing tide, “Look out in goal!” Crab Jones catches it
 for a moment; but before he can kick, the rush is upon him and passes over
 him; and he picks himself up behind them with his straw in his mouth, a
 little dirtier, but as cool as ever.

 The ball rolls slowly in behind the School-house goal, not three yards in
 front of a dozen of the biggest School players-up.

 There stands the School-house praepostor, safest of goal-keepers, and Tom
 Brown by his side, who has learned his trade by this time. Now is your
 time, Tom. The blood of all the Browns is up, and the two rush in
 together, and throw themselves on the ball, under the very feet of the
 advancing column—the praepostor on his hands and knees, arching his
 back, and Tom all along on his face. Over them topple the leaders of the
 rush, shooting over the back of the praepostor, but falling flat on Tom,
 and knocking all the wind out of his small carcass. “Our ball,” says the
 praepostor, rising with his prize; “but get up there; there's a little
 fellow under you.” They are hauled and roll off him, and Tom is
 discovered, a motionless body.

0139m

Original

 Old Brooke picks him up. “Stand back, give him air,” he says; and then
 feeling his limbs, adds, “No bones broken.—How do you feel, young
 un?”

 “Hah-hah!” gasps Tom, as his wind comes back; “pretty well, thank you—all
 right.”

 “Who is he?” says Brooke.

 “Oh, it's Brown; he's a new boy; I know him,” says East, coming up.

 “Well, he is a plucky youngster, and will make a player,” says Brooke.

 And five o'clock strikes. “No side” is called, and the first day of the
 School-house match is over.

0144m

Original

 CHAPTER VI—AFTER THE MATCH.

 “Some food we had.”—Shakespeare.

 [Greek text]—Theocr. Id.

9144m
Original

 s the boys scattered away from the ground, and East, leaning on Tom's
 arm, and limping along, was beginning to consider what luxury they should
 go and buy for tea to celebrate that glorious victory, the two Brookes
 came striding by. Old Brooke caught sight of East, and stopped; put his
 hand kindly on his shoulder, and said, “Bravo, youngster; you played
 famously. Not much the matter, I hope?”

 “No, nothing at all,” said East—“only a little twist from that
 charge.”

 “Well, mind and get all right for next Saturday.” And the leader passed
 on, leaving East better for those few words than all the opodeldoc in
 England would have made him, and Tom ready to give one of his ears for as
 much notice. Ah! light words of those whom we love and honour, what a
 power ye are, and how carelessly wielded by those who can use you! Surely
 for these things also God will ask an account.

 “Tea's directly after locking-up, you see,” said East, hobbling along as
 fast as he could, “so you come along down to Sally Harrowell's; that's our
 School-house tuck-shop. She bakes such stunning murphies, we'll have a
 penn'orth each for tea. Come along, or they'll all be gone.”

 Tom's new purse and money burnt in his pocket; he wondered, as they
 toddled through the quadrangle and along the street, whether East would be
 insulted if he suggested further extravagance, as he had not sufficient
 faith in a pennyworth of potatoes. At last he blurted out,—

 “I say, East, can't we get something else besides potatoes? I've got lots
 of money, you know.”

 “Bless us, yes; I forgot,” said East, “you've only just come. You see all
 my tin's been gone this twelve weeks—it hardly ever lasts beyond the
 first fortnight; and our allowances were all stopped this morning for
 broken windows, so I haven't got a penny. I've got a tick at Sally's, of
 course; but then I hate running it high, you see, towards the end of the
 half, 'cause one has to shell out for it all directly one comes back, and
 that's a bore.”

 Tom didn't understand much of this talk, but seized on the fact that East
 had no money, and was denying himself some little pet luxury in
 consequence. “Well, what shall I buy?” said he, “I'm uncommon hungry.”

 “I say,” said East, stopping to look at him and rest his leg, “you're a
 trump, Brown. I'll do the same by you next half. Let's have a pound of
 sausages then. That's the best grub for tea I know of.”

 “Very well,” said Tom, as pleased as possible; “where do they sell them?”

 “Oh, over here, just opposite.” And they crossed the street and walked
 into the cleanest little front room of a small house, half parlour, half
 shop, and bought a pound of most particular sausages, East talking
 pleasantly to Mrs. Porter while she put them in paper, and Tom doing the
 paying part.

 From Porter's they adjourned to Sally Harrowell's, where they found a lot
 of School-house boys waiting for the roast potatoes, and relating their
 own exploits in the day's match at the top of their voices. The street
 opened at once into Sally's kitchen, a low brick-floored room, with large
 recess for fire, and chimney-corner seats. Poor little Sally, the most
 good-natured and much-enduring of womankind, was bustling about, with a
 napkin in her hand, from her own oven to those of the neighbours' cottages
 up the yard at the back of the house. Stumps, her husband, a short,
 easy-going shoemaker, with a beery, humorous eye and ponderous calves, who
 lived mostly on his wife's earnings, stood in a corner of the room,
 exchanging shots of the roughest description of repartee with every boy in
 turn. “Stumps, you lout, you've had too much beer again to-day.” “'Twasn't
 of your paying for, then.” “Stumps's calves are running down into his
 ankles; they want to get to grass.” “Better be doing that than gone
 altogether like yours,” etc. Very poor stuff it was, but it served to make
 time pass; and every now and then Sally arrived in the middle with a
 smoking tin of potatoes, which was cleared off in a few seconds, each boy
 as he seized his lot running off to the house with “Put me down
 two-penn'orth, Sally;” “Put down three-penn'orth between me and Davis,”
 etc. How she ever kept the accounts so straight as she did, in her head
 and on her slate, was a perfect wonder.

 East and Tom got served at last, and started back for the School-house,
 just as the locking-up bell began to ring, East on the way recounting the
 life and adventures of Stumps, who was a character. Amongst his other
 small avocations, he was the hind carrier of a sedan-chair, the last of
 its race, in which the Rugby ladies still went out to tea, and in which,
 when he was fairly harnessed and carrying a load, it was the delight of
 small and mischievous boys to follow him and whip his calves. This was too
 much for the temper even of Stumps, and he would pursue his tormentors in
 a vindictive and apoplectic manner when released, but was easily pacified
 by twopence to buy beer with.

 The lower-school boys of the School-house, some fifteen in number, had tea
 in the lower-fifth school, and were presided over by the old verger or
 head-porter. Each boy had a quarter of a loaf of bread and pat of butter,
 and as much tea as he pleased; and there was scarcely one who didn't add
 to this some further luxury, such as baked potatoes, a herring, sprats, or
 something of the sort. But few at this period of the half-year could live
 up to a pound of Porter's sausages, and East was in great magnificence
 upon the strength of theirs. He had produced a toasting-fork from his
 study, and set Tom to toast the sausages, while he mounted guard over
 their butter and potatoes. “'Cause,” as he explained, “you're a new boy,
 and they'll play you some trick and get our butter; but you can toast just
 as well as I.” So Tom, in the midst of three or four more urchins
 similarly employed, toasted his face and the sausages at the same time
 before the huge fire, till the latter cracked; when East from his
 watch-tower shouted that they were done, and then the feast proceeded, and
 the festive cups of tea were filled and emptied, and Tom imparted of the
 sausages in small bits to many neighbours, and thought he had never tasted
 such good potatoes or seen such jolly boys. They on their parts waived all
 ceremony, and pegged away at the sausages and potatoes, and remembering
 Tom's performance in goal, voted East's new crony a brick. After tea, and
 while the things were being cleared away, they gathered round the fire,
 and the talk on the match still went on; and those who had them to show
 pulled up their trousers and showed the hacks they had received in the
 good cause.

0147m

Original

 They were soon, however, all turned out of the school; and East conducted
 Tom up to his bedroom, that he might get on clean things, and wash himself
 before singing.

 “What's singing?” said Tom, taking his head out of his basin, where he had
 been plunging it in cold water.

 “Well, you are jolly green,” answered his friend, from a neighbouring
 basin. “Why, the last six Saturdays of every half we sing of course; and
 this is the first of them. No first lesson to do, you know, and lie in bed
 to-morrow morning.”

 “But who sings?”

 “Why, everybody, of course; you'll see soon enough. We begin directly
 after supper, and sing till bed-time. It ain't such good fun now, though,
 as in the summer half; 'cause then we sing in the little fives court,
 under the library, you know. We take out tables, and the big boys sit
 round and drink beer—double allowance on Saturday nights; and we cut
 about the quadrangle between the songs, and it looks like a lot of robbers
 in a cave. And the louts come and pound at the great gates, and we pound
 back again, and shout at them. But this half we only sing in the hall.
 Come along down to my study.”

 Their principal employment in the study was to clear out East's table;
 removing the drawers and ornaments and tablecloth; for he lived in the
 bottom passage, and his table was in requisition for the singing.

 Supper came in due course at seven o'clock, consisting of bread and cheese
 and beer, which was all saved for the singing; and directly afterwards the
 fags went to work to prepare the hall. The School-house hall, as has been
 said, is a great long high room, with two large fires on one side, and two
 large iron-bound tables, one running down the middle, and the other along
 the wall opposite the fireplaces. Around the upper fire the fags placed
 the tables in the form of a horse-shoe, and upon them the jugs with the
 Saturday night's allowance of beer. Then the big boys used to drop in and
 take their seats, bringing with them bottled beer and song books; for
 although they all knew the songs by heart, it was the thing to have an old
 manuscript book descended from some departed hero, in which they were all
 carefully written out.

 The sixth-form boys had not yet appeared; so, to fill up the gap, an
 interesting and time-honoured ceremony was gone through. Each new boy was
 placed on the table in turn, and made to sing a solo, under the penalty of
 drinking a large mug of salt and water if he resisted or broke down.
 However, the new boys all sing like nightingales to-night, and the salt
 water is not in requisition—Tom, as his part, performing the old
 west-country song of “The Leather Bottel” with considerable applause. And
 at the half-hour down come the sixth and fifth form boys, and take their
 places at the tables, which are filled up by the next biggest boys, the
 rest, for whom there is no room at the table, standing round outside.

 The glasses and mugs are filled, and then the fugleman strikes up the old
 sea-song,

 “A wet sheet and a flowing sea,

 And a wind that follows fast,” etc.,

 which is the invariable first song in the School-house; and all the
 seventy voices join in, not mindful of harmony, but bent on noise, which
 they attain decidedly, but the general effect isn't bad. And then follow
 “The British Grenadiers,” “Billy Taylor,” “The Siege of Seringapatam,”
 “Three Jolly Postboys,” and other vociferous songs in rapid succession,
 including “The Chesapeake and Shannon,” a song lately introduced in honour
 of old Brooke; and when they come to the words,

 “Brave Broke he waved his sword, crying, Now, my lads, aboard,

 And we'll stop their playing Yankee-doodle-dandy oh!”

 you expect the roof to come down. The sixth and fifth know that “brave
 Broke” of the Shannon was no sort of relation to our old Brooke. The
 fourth form are uncertain in their belief, but for the most part hold that
 old Brooke was a midshipman then on board his uncle's ship. And the lower
 school never doubt for a moment that it was our old Brooke who led the
 boarders, in what capacity they care not a straw. During the pauses the
 bottled-beer corks fly rapidly, and the talk is fast and merry, and the
 big boys—at least all of them who have a fellow-feeling for dry
 throats—hand their mugs over their shoulders to be emptied by the
 small ones who stand round behind.

 Then Warner, the head of the house, gets up and wants to speak; but he
 can't, for every boy knows what's coming. And the big boys who sit at the
 tables pound them and cheer; and the small boys who stand behind pound one
 another, and cheer, and rush about the hall cheering. Then silence being
 made, Warner reminds them of the old School-house custom of drinking the
 healths, on the first night of singing, of those who are going to leave at
 the end of the half. “He sees that they know what he is going to say
 already” (loud cheers), “and so won't keep them, but only ask them to
 treat the toast as it deserves. It is the head of the eleven, the head of
 big-side football, their leader on this glorious day—Pater Brooke!”

 And away goes the pounding and cheering again, becoming deafening when old
 Brooke gets on his legs; till, a table having broken down, and a gallon or
 so of beer been upset, and all throats getting dry, silence ensues, and
 the hero speaks, leaning his hands on the table, and bending a little
 forwards. No action, no tricks of oratory—plain, strong, and
 straight, like his play.

 “Gentlemen of the School-house! I am very proud of the way in which you
 have received my name, and I wish I could say all I should like in return.
 But I know I shan't. However, I'll do the best I can to say what seems to
 me ought to be said by a fellow who's just going to leave, and who has
 spent a good slice of his life here. Eight years it is, and eight such
 years as I can never hope to have again. So now I hope you'll all listen
 to me” (loud cheers of “That we will”), “for I'm going to talk seriously.
 You're bound to listen to me for what's the use of calling me 'pater,' and
 all that, if you don't mind what I say? And I'm going to talk seriously,
 because I feel so. It's a jolly time, too, getting to the end of the half,
 and a goal kicked by us first day” (tremendous applause), “after one of
 the hardest and fiercest day's play I can remember in eight years.”
 (Frantic shoutings.) “The School played splendidly, too, I will say, and
 kept it up to the last. That last charge of theirs would have carried away
 a house. I never thought to see anything again of old Crab there, except
 little pieces, when I saw him tumbled over by it.” (Laughter and shouting,
 and great slapping on the back of Jones by the boys nearest him.) “Well,
 but we beat 'em.” (Cheers.) “Ay, but why did we beat 'em? Answer me that.”
 (Shouts of “Your play.”) “Nonsense! 'Twasn't the wind and kick-off either—that
 wouldn't do it. 'Twasn't because we've half a dozen of the best players in
 the school, as we have. I wouldn't change Warner, and Hedge, and Crab, and
 the young un, for any six on their side.” (Violent cheers.) “But half a
 dozen fellows can't keep it up for two hours against two hundred. Why is
 it, then? I'll tell you what I think. It's because we've more reliance on
 one another, more of a house feeling, more fellowship than the School can
 have. Each of us knows and can depend on his next-hand man better. That's
 why we beat 'em to-day. We've union, they've division—there's the
 secret.” (Cheers.) “But how's this to be kept up? How's it to be improved?
 That's the question. For I take it we're all in earnest about beating the
 School, whatever else we care about. I know I'd sooner win two
 School-house matches running than get the Balliol scholarship any day.”
 (Frantic cheers.)

 “Now, I'm as proud of the house as any one. I believe it's the best house
 in the school, out and out.” (Cheers.) “But it's a long way from what I
 want to see it. First, there's a deal of bullying going on. I know it
 well. I don't pry about and interfere; that only makes it more underhand,
 and encourages the small boys to come to us with their fingers in their
 eyes telling tales, and so we should be worse off than ever. It's very
 little kindness for the sixth to meddle generally—you youngsters
 mind that. You'll be all the better football players for learning to stand
 it, and to take your own parts, and fight it through. But depend on it,
 there's nothing breaks up a house like bullying. Bullies are cowards, and
 one coward makes many; so good-bye to the School-house match if bullying
 gets ahead here.” (Loud applause from the small boys, who look meaningly
 at Flashman and other boys at the tables.) “Then there's fuddling about in
 the public-house, and drinking bad spirits, and punch, and such rot-gut
 stuff. That won't make good drop-kicks or chargers of you, take my word
 for it. You get plenty of good beer here, and that's enough for you; and
 drinking isn't fine or manly, whatever some of you may think of it.

 “One other thing I must have a word about. A lot of you think and say, for
 I've heard you, 'There's this new Doctor hasn't been here so long as some
 of us, and he's changing all the old customs. Rugby, and the Schoolhouse
 especially, are going to the dogs. Stand up for the good old ways, and
 down with the Doctor!' Now I'm as fond of old Rugby customs and ways as
 any of you, and I've been here longer than any of you, and I'll give you a
 word of advice in time, for I shouldn't like to see any of you getting
 sacked. 'Down with the Doctor's' easier said than done. You'll find him
 pretty tight on his perch, I take it, and an awkwardish customer to handle
 in that line. Besides now, what customs has he put down? There was the
 good old custom of taking the linchpins out of the farmers' and bagmen's
 gigs at the fairs, and a cowardly, blackguard custom it was. We all know
 what came of it, and no wonder the Doctor objected to it. But come now,
 any of you, name a custom that he has put down.”

 “The hounds,” calls out a fifth-form boy, clad in a green cutaway with
 brass buttons and cord trousers, the leader of the sporting interest, and
 reputed a great rider and keen hand generally.

 “Well, we had six or seven mangy harriers and beagles belonging to the
 house, I'll allow, and had had them for years, and that the Doctor put
 them down. But what good ever came of them? Only rows with all the keepers
 for ten miles round; and big-side hare-and-hounds is better fun ten times
 over. What else?”

 No answer.

 “Well, I won't go on. Think it over for yourselves. You'll find, I
 believe, that he don't meddle with any one that's worth keeping. And mind
 now, I say again, look out for squalls if you will go your own way, and
 that way ain't the Doctor's, for it'll lead to grief. You all know that
 I'm not the fellow to back a master through thick and thin. If I saw him
 stopping football, or cricket, or bathing, or sparring, I'd be as ready as
 any fellow to stand up about it. But he don't; he encourages them. Didn't
 you see him out to-day for half an hour watching us?” (loud cheers for the
 Doctor); “and he's a strong, true man, and a wise one too, and a
 public-school man too” (cheers), “and so let's stick to him, and talk no
 more rot, and drink his health as the head of the house.” (Loud cheers.)
 “And now I've done blowing up, and very glad I am to have done. But it's a
 solemn thing to be thinking of leaving a place which one has lived in and
 loved for eight years; and if one can say a word for the good of the old
 house at such a time, why, it should be said, whether bitter or sweet. If
 I hadn't been proud of the house and you—ay, no one knows how proud—I
 shouldn't be blowing you up. And now let's get to singing. But before I
 sit down I must give you a toast to be drunk with three-times-three and
 all the honours. It's a toast which I hope every one of us, wherever he
 may go hereafter, will never fail to drink when he thinks of the brave,
 bright days of his boyhood. It's a toast which should bind us all
 together, and to those who've gone before and who'll come after us here.
 It is the dear old School-house—the best house of the best school in
 England!”

 My dear boys, old and young, you who have belonged, or do belong, to other
 schools and other houses, don't begin throwing my poor little book about
 the room, and abusing me and it, and vowing you'll read no more when you
 get to this point. I allow you've provocation for it. But come now—would
 you, any of you, give a fig for a fellow who didn't believe in and stand
 up for his own house and his own school? You know you wouldn't. Then don't
 object to me cracking up the old School house, Rugby. Haven't I a right to
 do it, when I'm taking all the trouble of writing this true history for
 all of your benefits? If you ain't satisfied, go and write the history of
 your own houses in your own times, and say all you know for your own
 schools and houses, provided it's true, and I'll read it without abusing
 you.

 The last few words hit the audience in their weakest place. They had been
 not altogether enthusiastic at several parts of old Brooke's speech; but
 “the best house of the best school in England” was too much for them all,
 and carried even the sporting and drinking interests off their legs into
 rapturous applause, and (it is to be hoped) resolutions to lead a new life
 and remember old Brooke's words—which, however, they didn't
 altogether do, as will appear hereafter.

 But it required all old Brooke's popularity to carry down parts of his
 speech—especially that relating to the Doctor. For there are no such
 bigoted holders by established forms and customs, be they never so foolish
 or meaningless, as English school-boys—at least, as the school-boys
 of our generation. We magnified into heroes every boy who had left, and
 looked upon him with awe and reverence when he revisited the place a year
 or so afterwards, on his way to or from Oxford or Cambridge; and happy was
 the boy who remembered him, and sure of an audience as he expounded what
 he used to do and say, though it were sad enough stuff to make angels, not
 to say head-masters, weep.

 We looked upon every trumpery little custom and habit which had obtained
 in the School as though it had been a law of the Medes and Persians, and
 regarded the infringement or variation of it as a sort of sacrilege. And
 the Doctor, than whom no man or boy had a stronger liking for old school
 customs which were good and sensible, had, as has already been hinted,
 come into most decided collision with several which were neither the one
 nor the other. And as old Brooke had said, when he came into collision
 with boys or customs, there was nothing for them but to give in or take
 themselves off; because what he said had to be done, and no mistake about
 it. And this was beginning to be pretty clearly understood. The boys felt
 that there was a strong man over them, who would have things his own way,
 and hadn't yet learnt that he was a wise and loving man also. His personal
 character and influence had not had time to make itself felt, except by a
 very few of the bigger boys with whom he came more directly into contact;
 and he was looked upon with great fear and dislike by the great majority
 even of his own house. For he had found School and School-house in a state
 of monstrous license and misrule, and was still employed in the necessary
 but unpopular work of setting up order with a strong hand.

 However, as has been said, old Brooke triumphed, and the boys cheered him
 and then the Doctor. And then more songs came, and the healths of the
 other boys about to leave, who each made a speech, one flowery, another
 maudlin, a third prosy, and so on, which are not necessary to be here
 recorded.

 Half-past nine struck in the middle of the performance of “Auld Lang
 Syne,” a most obstreperous proceeding, during which there was an immense
 amount of standing with one foot on the table, knocking mugs together and
 shaking hands, without which accompaniments it seems impossible for the
 youths of Britain to take part in that famous old song. The under-porter
 of the School-house entered during the performance, bearing five or six
 long wooden candlesticks with lighted dips in them, which he proceeded to
 stick into their holes in such part of the great tables as he could get
 at; and then stood outside the ring till the end of the song, when he was
 hailed with shouts.

 “Bill you old muff, the half-hour hasn't struck.” “Here, Bill, drink some
 cocktail.” “Sing us a song, old boy.” “Don't you wish you may get the
 table?” Bill drank the proffered cocktail not unwillingly, and putting
 down the empty glass, remonstrated. “Now gentlemen, there's only ten
 minutes to prayers, and we must get the hall straight.”

 Shouts of “No, no!” and a violent effort to strike up “Billy Taylor” for
 the third time. Bill looked appealingly to old Brooke, who got up and
 stopped the noise. “Now then, lend a hand, you youngsters, and get the
 tables back; clear away the jugs and glasses. Bill's right. Open the
 windows, Warner.” The boy addressed, who sat by the long ropes, proceeded
 to pull up the great windows, and let in a clear, fresh rush of night air,
 which made the candles flicker and gutter, and the fires roar. The circle
 broke up, each collaring his own jug, glass, and song-book; Bill pounced
 on the big table, and began to rattle it away to its place outside the
 buttery door. The lower-passage boys carried off their small tables, aided
 by their friends; while above all, standing on the great hall-table, a
 knot of untiring sons of harmony made night doleful by a prolonged
 performance of “God Save the King.” His Majesty King William the Fourth
 then reigned over us, a monarch deservedly popular amongst the boys
 addicted to melody, to whom he was chiefly known from the beginning of
 that excellent if slightly vulgar song in which they much delighted,—

 “Come, neighbours all, both great and small,

 Perform your duties here,

 And loudly sing, 'Live Billy, our king,'

 For bating the tax upon beer.”

 Others of the more learned in songs also celebrated his praises in a sort
 of ballad, which I take to have been written by some Irish loyalist. I
 have forgotten all but the chorus, which ran,—

 “God save our good King William,

 Be his name for ever blest;

 He's the father of all his people,

 And the guardian of all the rest.”

 In troth we were loyal subjects in those days, in a rough way. I trust
 that our successors make as much of her present Majesty, and, having
 regard to the greater refinement of the times, have adopted or written
 other songs equally hearty, but more civilized, in her honour.

 Then the quarter to ten struck, and the prayer-bell rang. The sixth and
 fifth form boys ranged themselves in their school order along the wall, on
 either side of the great fires, the middle-fifth and upper-school boys
 round the long table in the middle of the hall, and the lower-school boys
 round the upper part of the second long table, which ran down the side of
 the hall farthest from the fires. Here Tom found himself at the bottom of
 all, in a state of mind and body not at all fit for prayers, as he
 thought; and so tried hard to make himself serious, but couldn't, for the
 life of him, do anything but repeat in his head the choruses of some of
 the songs, and stare at all the boys opposite, wondering at the brilliancy
 of their waistcoats, and speculating what sort of fellows they were. The
 steps of the head-porter are heard on the stairs, and a light gleams at
 the door. “Hush!” from the fifth-form boys who stand there, and then in
 strides the Doctor, cap on head, book in one hand, and gathering up his
 gown in the other. He walks up the middle, and takes his post by Warner,
 who begins calling over the names. The Doctor takes no notice of anything,
 but quietly turns over his book and finds the place, and then stands, cap
 in hand and finger in book, looking straight before his nose. He knows
 better than any one when to look, and when to see nothing. To-night is
 singing night, and there's been lots of noise and no harm done—nothing
 but beer drunk, and nobody the worse for it, though some of them do look
 hot and excited. So the Doctor sees nothing, but fascinates Tom in a
 horrible manner as he stands there, and reads out the psalm, in that deep,
 ringing, searching voice of his. Prayers are over, and Tom still stares
 open-mouthed after the Doctor's retiring figure, when he feels a pull at
 his sleeve, and turning round, sees East.

 “I say, were you ever tossed in a blanket?”

 “No,” said Tom; “why?”

 “'Cause there'll be tossing to-night, most likely, before the sixth come
 up to bed. So if you funk, you just come along and hide, or else they'll
 catch you and toss you.”

 “Were you ever tossed? Does it hurt?” inquired Tom.

 “Oh yes, bless you, a dozen times,” said East, as he hobbled along by
 Tom's side upstairs. “It don't hurt unless you fall on the floor. But most
 fellows don't like it.”

 They stopped at the fireplace in the top passage, where were a crowd of
 small boys whispering together, and evidently unwilling to go up into the
 bedrooms. In a minute, however, a study door opened, and a sixth-form boy
 came out, and off they all scuttled up the stairs, and then noiselessly
 dispersed to their different rooms. Tom's heart beat rather quick as he
 and East reached their room, but he had made up his mind. “I shan't hide,
 East,” said he.

 “Very well, old fellow,” replied East, evidently pleased; “no more shall
 I. They'll be here for us directly.”

 The room was a great big one, with a dozen beds in it, but not a boy that
 Tom could see except East and himself. East pulled off his coat and
 waistcoat, and then sat on the bottom of his bed whistling and pulling off
 his boots. Tom followed his example.

 A noise and steps are heard in the passage, the door opens, and in rush
 four or five great fifth-form boys, headed by Flashman in his glory.

 Tom and East slept in the farther corner of the room, and were not seen at
 first.

 “Gone to ground, eh?” roared Flashman. “Push 'em out then, boys; look
 under the beds.” And he pulled up the little white curtain of the one
 nearest him. “Who-o-op!” he roared, pulling away at the leg of a small
 boy, who held on tight to the leg of the bed, and sang out lustily for
 mercy.

 “Here, lend a hand, one of you, and help me pull out this young howling
 brute.—Hold your tongue, sir, or I'll kill you.”

 “Oh, please, Flashman, please, Walker, don't toss me! I'll fag for you—I'll
 do anything—only don't toss me.”

 “You be hanged,” said Flashman, lugging the wretched boy along; “'twon't
 hurt you,—you!—Come along, boys; here he is.”

 “I say, Flashey,” sang out another of the big boys; “drop that; you heard
 what old Pater Brooke said to-night. I'll be hanged if we'll toss any one
 against their will. No more bullying. Let him go, I say.”

 Flashman, with an oath and a kick, released his prey, who rushed headlong
 under his bed again, for fear they should change their minds, and crept
 along underneath the other beds, till he got under that of the sixth-form
 boy, which he knew they daren't disturb.

 “There's plenty of youngsters don't care about it,” said Walker. “Here,
 here's Scud East—you'll be tossed, won't you, young un?” Scud was
 East's nickname, or Black, as we called it, gained by his fleetness of
 foot.

 “Yes,” said East, “if you like, only mind my foot.”

 “And here's another who didn't hide.—Hullo! new boy; what's your
 name, sir?”

 “Brown.”

 “Well, Whitey Brown, you don't mind being tossed?”

 “No,” said Tom, setting his teeth.

 “Come along then, boys,” sang out Walker; and away they all went, carrying
 along Tom and East, to the intense relief of four or five other small
 boys, who crept out from under the beds and behind them.

 “What a trump Scud is!” said one. “They won't come back here now.”

 “And that new boy, too; he must be a good-plucked one.”

 “Ah! wait till he has been tossed on to the floor; see how he'll like it
 then!”

 Meantime the procession went down the passage to Number 7, the largest
 room, and the scene of the tossing, in the middle of which was a great
 open space. Here they joined other parties of the bigger boys, each with a
 captive or two, some willing to be tossed, some sullen, and some
 frightened to death. At Walker's suggestion all who were afraid were let
 off, in honour of Pater Brooke's speech.

 Then a dozen big boys seized hold of a blanket, dragged from one of the
 beds. “In with Scud; quick! there's no time to lose.” East was chucked
 into the blanket. “Once, twice, thrice, and away!” Up he went like a
 shuttlecock, but not quite up to the ceiling.

 “Now, boys, with a will,” cried Walker; “once, twice, thrice, and away!”
 This time he went clean up, and kept himself from touching the ceiling
 with his hand, and so again a third time, when he was turned out, and up
 went another boy. And then came Tom's turn. He lay quite still, by East's
 advice, and didn't dislike the “once, twice, thrice;” but the “away”
 wasn't so pleasant. They were in good wind now, and sent him slap up to
 the ceiling first time, against which his knees came rather sharply. But
 the moment's pause before descending was the rub—the feeling of
 utter helplessness and of leaving his whole inside behind him sticking to
 the ceiling. Tom was very near shouting to be set down when he found
 himself back in the blanket, but thought of East, and didn't; and so took
 his three tosses without a kick or a cry, and was called a young trump for
 his pains.

0161m

Original

 He and East, having earned it, stood now looking on. No catastrophe
 happened, as all the captives were cool hands, and didn't struggle. This
 didn't suit Flashman. What your real bully likes in tossing is when the
 boys kick and struggle, or hold on to one side of the blanket, and so get
 pitched bodily on to the floor; it's no fun to him when no one is hurt or
 frightened.

 “Let's toss two of them together, Walker,” suggested he.

 “What a cursed bully you are, Flashey!” rejoined the other. “Up with
 another one.”

 And so now two boys were tossed together, the peculiar hardship of which
 is, that it's too much for human nature to lie still then and share
 troubles; and so the wretched pair of small boys struggle in the air which
 shall fall a-top in the descent, to the no small risk of both falling out
 of the blanket, and the huge delight of brutes like Flashman.

 But now there's a cry that the praepostor of the room is coming; so the
 tossing stops, and all scatter to their different rooms; and Tom is left
 to turn in, with the first day's experience of a public school to meditate
 upon.

0166m

Original

 CHAPTER VII—SETTLING TO THE COLLAR.

 “Says Giles, ''Tis mortal hard to go,

 But if so be's I must

 I means to follow arter he

 As goes hisself the fust.'”—Ballad.

9166m
Original

 verybody, I suppose, knows the dreamy, delicious state in which one lies,
 half asleep, half awake, while consciousness begins to return after a
 sound night's rest in a new place which we are glad to be in, following
 upon a day of unwonted excitement and exertion. There are few pleasanter
 pieces of life. The worst of it is that they last such a short time; for
 nurse them as you will, by lying perfectly passive in mind and body, you
 can't make more than five minutes or so of them. After which time the
 stupid, obtrusive, wakeful entity which we call “I”, as impatient as he is
 stiff-necked, spite of our teeth will force himself back again, and take
 possession of us down to our very toes.

 It was in this state that Master Tom lay at half-past seven on the morning
 following the day of his arrival, and from his clean little white bed
 watched the movements of Bogle (the generic name by which the successive
 shoeblacks of the School-house were known), as he marched round from bed
 to bed, collecting the dirty shoes and boots, and depositing clean ones in
 their places.

 There he lay, half doubtful as to where exactly in the universe he was,
 but conscious that he had made a step in life which he had been anxious to
 make. It was only just light as he looked lazily out of the wide windows,
 and saw the tops of the great elms, and the rooks circling about and
 cawing remonstrances to the lazy ones of their commonwealth before
 starting in a body for the neighbouring ploughed fields. The noise of the
 room-door closing behind Bogle, as he made his exit with the shoebasket
 under his arm, roused him thoroughly, and he sat up in bed and looked
 round the room. What in the world could be the matter with his shoulders
 and loins? He felt as if he had been severely beaten all down his back—the
 natural results of his performance at his first match. He drew up his
 knees and rested his chin on them, and went over all the events of
 yesterday, rejoicing in his new life, what he had seen of it, and all that
 was to come.

 Presently one or two of the other boys roused themselves, and began to sit
 up and talk to one another in low tones. Then East, after a roll or two,
 came to an anchor also, and nodding to Tom, began examining his ankle.

 “What a pull,” said he, “that it's lie-in-bed, for I shall be as lame as a
 tree, I think.”

 It was Sunday morning, and Sunday lectures had not yet been established;
 so that nothing but breakfast intervened between bed and eleven o'clock
 chapel—a gap by no means easy to fill up: in fact, though received
 with the correct amount of grumbling, the first lecture instituted by the
 Doctor shortly afterwards was a great boon to the School. It was
 lie-in-bed, and no one was in a hurry to get up, especially in rooms where
 the sixth-form boy was a good-tempered fellow, as was the case in Tom's
 room, and allowed the small boys to talk and laugh and do pretty much what
 they pleased, so long as they didn't disturb him. His bed was a bigger one
 than the rest, standing in the corner by the fireplace, with a
 washing-stand and large basin by the side, where he lay in state with his
 white curtains tucked in so as to form a retiring place—an awful
 subject of contemplation to Tom, who slept nearly opposite, and watched
 the great man rouse himself and take a book from under his pillow, and
 begin reading, leaning his head on his hand, and turning his back to the
 room. Soon, however, a noise of striving urchins arose, and muttered
 encouragements from the neighbouring boys of “Go it, Tadpole!” “Now, young
 Green!” “Haul away his blanket!” “Slipper him on the hands!” Young Green
 and little Hall, commonly called Tadpole, from his great black head and
 thin legs, slept side by side far away by the door, and were for ever
 playing one another tricks, which usually ended, as on this morning, in
 open and violent collision; and now, unmindful of all order and authority,
 there they were, each hauling away at the other's bedclothes with one
 hand, and with the other, armed with a slipper, belabouring whatever
 portion of the body of his adversary came within reach.

 “Hold that noise up in the corner,” called out the praepostor, sitting up
 and looking round his curtains; and the Tadpole and young Green sank down
 into their disordered beds; and then, looking at his watch, added, “Hullo!
 past eight. Whose turn for hot water?”

 (Where the praepostor was particular in his ablutions, the fags in his room
 had to descend in turn to the kitchen, and beg or steal hot water for him;
 and often the custom extended farther, and two boys went down every
 morning to get a supply for the whole room.)

 “East's and Tadpole's,” answered the senior fag, who kept the rota.

 “I can't go,” said East; “I'm dead lame.”

 “Well, be quick some of you, that's all,” said the great man, as he turned
 out of bed, and putting on his slippers, went out into the great passage,
 which runs the whole length of the bedrooms, to get his Sunday habiliments
 out of his portmanteau.

 “Let me go for you,” said Tom to East; “I should like it.”

 “Well, thank 'ee, that's a good fellow. Just pull on your trousers, and
 take your jug and mine. Tadpole will show you the way.”

 And so Tom and the Tadpole, in nightshirts and trousers, started off
 downstairs, and through “Thos's hole,” as the little buttery, where
 candles and beer and bread and cheese were served out at night, was
 called, across the School-house court, down a long passage, and into the
 kitchen; where, after some parley with the stalwart, handsome cook, who
 declared that she had filled a dozen jugs already, they got their hot
 water, and returned with all speed and great caution. As it was, they
 narrowly escaped capture by some privateers from the fifth-form rooms, who
 were on the lookout for the hot-water convoys, and pursued them up to the
 very door of their room, making them spill half their load in the passage.

0169m

Original

 “Better than going down again though,” as Tadpole remarked, “as we should
 have had to do if those beggars had caught us.”

 By the time that the calling-over bell rang, Tom and his new comrades were
 all down, dressed in their best clothes, and he had the satisfaction of
 answering “here” to his name for the first time, the praepostor of the week
 having put it in at the bottom of his list. And then came breakfast and a
 saunter about the close and town with East, whose lameness only became
 severe when any fagging had to be done. And so they whiled away the time
 until morning chapel.

 It was a fine November morning, and the close soon became alive with boys
 of all ages, who sauntered about on the grass, or walked round the gravel
 walk, in parties of two or three. East, still doing the cicerone, pointed
 out all the remarkable characters to Tom as they passed: Osbert, who could
 throw a cricket-ball from the little-side ground over the rook-trees to
 the Doctor's wall; Gray, who had got the Balliol scholarship, and, what
 East evidently thought of much more importance, a half-holiday for the
 School by his success; Thorne, who had run ten miles in two minutes over
 the hour; Black, who had held his own against the cock of the town in the
 last row with the louts; and many more heroes, who then and there walked
 about and were worshipped, all trace of whom has long since vanished from
 the scene of their fame. And the fourth-form boy who reads their names
 rudely cut on the old hall tables, or painted upon the big-side cupboard
 (if hall tables and big-side cupboards still exist), wonders what manner
 of boys they were. It will be the same with you who wonder, my sons,
 whatever your prowess may be in cricket, or scholarship, or football. Two
 or three years, more or less, and then the steadily advancing, blessed
 wave will pass over your names as it has passed over ours. Nevertheless,
 play your games and do your work manfully—see only that that be done—and
 let the remembrance of it take care of itself.

 The chapel-bell began to ring at a quarter to eleven, and Tom got in early
 and took his place in the lowest row, and watched all the other boys come
 in and take their places, filling row after row; and tried to construe the
 Greek text which was inscribed over the door with the slightest possible
 success, and wondered which of the masters, who walked down the chapel and
 took their seats in the exalted boxes at the end, would be his lord. And
 then came the closing of the doors, and the Doctor in his robes, and the
 service, which, however, didn't impress him much, for his feeling of
 wonder and curiosity was too strong. And the boy on one side of him was
 scratching his name on the oak panelling in front, and he couldn't help
 watching to see what the name was, and whether it was well scratched; and
 the boy on the other side went to sleep, and kept falling against him; and
 on the whole, though many boys even in that part of the school were
 serious and attentive, the general atmosphere was by no means devotional;
 and when he got out into the close again, he didn't feel at all
 comfortable, or as if he had been to church.

 But at afternoon chapel it was quite another thing. He had spent the time
 after dinner in writing home to his mother, and so was in a better frame
 of mind; and his first curiosity was over, and he could attend more to the
 service. As the hymn after the prayers was being sung, and the chapel was
 getting a little dark, he was beginning to feel that he had been really
 worshipping. And then came that great event in his, as in every Rugby
 boy's life of that day—the first sermon from the Doctor.

 More worthy pens than mine have described that scene—the oak pulpit
 standing out by itself above the School seats; the tall, gallant form, the
 kindling eye, the voice, now soft as the low notes of a flute, now clear
 and stirring as the call of the light-infantry bugle, of him who stood
 there Sunday after Sunday, witnessing and pleading for his Lord, the King
 of righteousness and love and glory, with whose Spirit he was filled, and
 in whose power he spoke; the long lines of young faces, rising tier above
 tier down the whole length of the chapel, from the little boy's who had
 just left his mother to the young man's who was going out next week into
 the great world, rejoicing in his strength. It was a great and solemn
 sight, and never more so than at this time of year, when the only lights
 in the chapel were in the pulpit and at the seats of the praepostors of the
 week, and the soft twilight stole over the rest of the chapel, deepening
 into darkness in the high gallery behind the organ.

 But what was it, after all, which seized and held these three hundred
 boys, dragging them out of themselves, willing or unwilling, for twenty
 minutes, on Sunday afternoons? True, there always were boys scattered up
 and down the School, who in heart and head were worthy to hear and able to
 carry away the deepest and wisest words there spoken. But these were a
 minority always, generally a very small one, often so small a one as to be
 countable on the fingers of your hand. What was it that moved and held us,
 the rest of the three hundred reckless, childish boys, who feared the
 Doctor with all our hearts, and very little besides in heaven or earth;
 who thought more of our sets in the School than of the Church of Christ,
 and put the traditions of Rugby and the public opinion of boys in our
 daily life above the laws of God? We couldn't enter into half that we
 heard; we hadn't the knowledge of our own hearts or the knowledge of one
 another, and little enough of the faith, hope, and love needed to that
 end. But we listened, as all boys in their better moods will listen (ay,
 and men too for the matter of that), to a man whom we felt to be, with all
 his heart and soul and strength, striving against whatever was mean and
 unmanly and unrighteous in our little world. It was not the cold, clear
 voice of one giving advice and warning from serene heights to those who
 were struggling and sinning below, but the warm, living voice of one who
 was fighting for us and by our sides, and calling on us to help him and
 ourselves and one another. And so, wearily and little by little, but
 surely and steadily on the whole, was brought home to the young boy, for
 the first time, the meaning of his life—that it was no fool's or
 sluggard's paradise into which he had wandered by chance, but a
 battlefield ordained from of old, where there are no spectators, but the
 youngest must take his side, and the stakes are life and death. And he who
 roused this consciousness in them showed them at the same time, by every
 word he spoke in the pulpit, and by his whole daily life, how that battle
 was to be fought, and stood there before them their fellow-soldier and the
 captain of their band—the true sort of captain, too, for a boy's
 army—one who had no misgivings, and gave no uncertain word of
 command, and, let who would yield or make truce, would fight the fight out
 (so every boy felt) to the last gasp and the last drop of blood. Other
 sides of his character might take hold of and influence boys here and
 there; but it was this thoroughness and undaunted courage which, more than
 anything else, won his way to the hearts of the great mass of those on
 whom he left his mark, and made them believe first in him and then in his
 Master.

 It was this quality above all others which moved such boys as our hero,
 who had nothing whatever remarkable about him except excess of boyishness—by
 which I mean animal life in its fullest measure, good nature and honest
 impulses, hatred of injustice and meanness, and thoughtlessness enough to
 sink a three-decker. And so, during the next two years, in which it was
 more than doubtful whether he would get good or evil from the School, and
 before any steady purpose or principle grew up in him, whatever his week's
 sins and shortcomings might have been, he hardly ever left the chapel on
 Sunday evenings without a serious resolve to stand by and follow the
 Doctor, and a feeling that it was only cowardice (the incarnation of all
 other sins in such a boy's mind) which hindered him from doing so with all
 his heart.

 The next day Tom was duly placed in the third form, and began his lessons
 in a corner of the big School. He found the work very easy, as he had been
 well grounded, and knew his grammar by heart; and, as he had no intimate
 companions to make him idle (East and his other School-house friends being
 in the lower fourth, the form above him), soon gained golden opinions from
 his master, who said he was placed too low, and should be put out at the
 end of the half-year. So all went well with him in School, and he wrote
 the most flourishing letters home to his mother, full of his own success
 and the unspeakable delights of a public school.

 In the house, too, all went well. The end of the half-year was drawing
 near, which kept everybody in a good humour, and the house was ruled well
 and strongly by Warner and Brooke. True, the general system was rough and
 hard, and there was bullying in nooks and corners—bad signs for the
 future; but it never got farther, or dared show itself openly, stalking
 about the passages and hall and bedrooms, and making the life of the small
 boys a continual fear.

 Tom, as a new boy, was of right excused fagging for the first month, but
 in his enthusiasm for his new life this privilege hardly pleased him; and
 East and others of his young friends, discovering this, kindly allowed him
 to indulge his fancy, and take their turns at night fagging and cleaning
 studies. These were the principal duties of the fags in the house. From
 supper until nine o'clock three fags taken in order stood in the passages,
 and answered any praepostor who called “Fag,” racing to the door, the last
 comer having to do the work. This consisted generally of going to the
 buttery for beer and bread and cheese (for the great men did not sup with
 the rest, but had each his own allowance in his study or the fifth-form
 room), cleaning candlesticks and putting in new candles, toasting cheese,
 bottling beer, and carrying messages about the house; and Tom, in the
 first blush of his hero-worship, felt it a high privilege to receive
 orders from and be the bearer of the supper of old Brooke. And besides
 this night-work, each praepostor had three or four fags specially allotted
 to him, of whom he was supposed to be the guide, philosopher, and friend,
 and who in return for these good offices had to clean out his study every
 morning by turns, directly after first lesson and before he returned from
 breakfast. And the pleasure of seeing the great men's studies, and looking
 at their pictures, and peeping into their books, made Tom a ready
 substitute for any boy who was too lazy to do his own work. And so he soon
 gained the character of a good-natured, willing fellow, who was ready to
 do a turn for any one.

 In all the games, too, he joined with all his heart, and soon became well
 versed in all the mysteries of football, by continual practice at the
 School-house little-side, which played daily.

 The only incident worth recording here, however, was his first run at
 hare-and-hounds. On the last Tuesday but one of the half-year he was
 passing through the hall after dinner, when he was hailed with shouts from
 Tadpole and several other fags seated at one of the long tables, the
 chorus of which was, “Come and help us tear up scent.”

 Tom approached the table in obedience to the mysterious summons, always
 ready to help, and found the party engaged in tearing up old newspapers,
 copy-books, and magazines, into small pieces, with which they were filling
 four large canvas bags.

 “It's the turn of our house to find scent for big-side hare-and-hounds,”
 exclaimed Tadpole. “Tear away; there's no time to lose before
 calling-over.”

 “I think it's a great shame,” said another small boy, “to have such a hard
 run for the last day.”

 “Which run is it?” said Tadpole.

 “Oh, the Barby run, I hear,” answered the other; “nine miles at least, and
 hard ground; no chance of getting in at the finish, unless you're a
 first-rate scud.”

 “Well, I'm going to have a try,” said Tadpole; “it's the last run of the
 half, and if a fellow gets in at the end big-side stands ale and bread and
 cheese and a bowl of punch; and the Cock's such a famous place for ale.”

 “I should like to try too,” said Tom.

 “Well, then, leave your waistcoat behind, and listen at the door, after
 calling-over, and you'll hear where the meet is.”

 After calling-over, sure enough there were two boys at the door, calling
 out, “Big-side hare-and-hounds meet at White Hall;” and Tom, having girded
 himself with leather strap, and left all superfluous clothing behind, set
 off for White Hall, an old gable-ended house some quarter of a mile from
 the town, with East, whom he had persuaded to join, notwithstanding his
 prophecy that they could never get in, as it was the hardest run of the
 year.

 At the meet they found some forty or fifty boys, and Tom felt sure, from
 having seen many of them run at football, that he and East were more
 likely to get in than they.

 After a few minutes' waiting, two well-known runners, chosen for the
 hares, buckled on the four bags filled with scent, compared their watches
 with those of young Brooke and Thorne, and started off at a long, slinging
 trot across the fields in the direction of Barby.

 Then the hounds clustered round Thorne, who explained shortly, “They're to
 have six minutes' law. We run into the Cock, and every one who comes in
 within a quarter of an hour of the hares'll be counted, if he has been
 round Barby church.” Then came a minute's pause or so, and then the
 watches are pocketed, and the pack is led through the gateway into the
 field which the hares had first crossed. Here they break into a trot,
 scattering over the field to find the first traces of the scent which the
 hares throw out as they go along. The old hounds make straight for the
 likely points, and in a minute a cry of “Forward” comes from one of them,
 and the whole pack, quickening their pace, make for the spot, while the
 boy who hit the scent first, and the two or three nearest to him, are over
 the first fence, and making play along the hedgerow in the long
 grass-field beyond. The rest of the pack rush at the gap already made, and
 scramble through, jostling one another. “Forward” again, before they are
 half through. The pace quickens into a sharp run, the tail hounds all
 straining to get up to the lucky leaders. They are gallant hares, and the
 scent lies thick right across another meadow and into a ploughed field,
 where the pace begins to tell; then over a good wattle with a ditch on the
 other side, and down a large pasture studded with old thorns, which slopes
 down to the first brook. The great Leicestershire sheep charge away across
 the field as the pack comes racing down the slope. The brook is a small
 one, and the scent lies right ahead up the opposite slope, and as thick as
 ever—not a turn or a check to favour the tail hounds, who strain on,
 now trailing in a long line, many a youngster beginning to drag his legs
 heavily, and feel his heart beat like a hammer, and the bad-plucked ones
 thinking that after all it isn't worth while to keep it up.

 Tom, East, and the Tadpole had a good start, and are well up for such
 young hands, and after rising the slope and crossing the next field, find
 themselves up with the leading hounds, who have overrun the scent, and are
 trying back. They have come a mile and a half in about eleven minutes, a
 pace which shows that it is the last day. About twenty-five of the
 original starters only show here, the rest having already given in; the
 leaders are busy making casts into the fields on the left and right, and
 the others get their second winds.

 Then comes the cry of “Forward” again from young Brooke, from the extreme
 left, and the pack settles down to work again steadily and doggedly, the
 whole keeping pretty well together. The scent, though still good, is not
 so thick; there is no need of that, for in this part of the run every one
 knows the line which must be taken, and so there are no casts to be made,
 but good downright running and fencing to be done. All who are now up mean
 coming in, and they come to the foot of Barby Hill without losing more
 than two or three more of the pack. This last straight two miles and a
 half is always a vantage ground for the hounds, and the hares know it
 well; they are generally viewed on the side of Barby Hill, and all eyes
 are on the lookout for them to-day. But not a sign of them appears, so now
 will be the hard work for the hounds, and there is nothing for it but to
 cast about for the scent, for it is now the hares' turn, and they may
 baffle the pack dreadfully in the next two miles.

 Ill fares it now with our youngsters, that they are School-house boys, and
 so follow young Brooke, for he takes the wide casts round to the left,
 conscious of his own powers, and loving the hard work. For if you would
 consider for a moment, you small boys, you would remember that the Cock,
 where the run ends and the good ale will be going, lies far out to the
 right on the Dunchurch road, so that every cast you take to the left is so
 much extra work. And at this stage of the run, when the evening is closing
 in already, no one remarks whether you run a little cunning or not; so you
 should stick to those crafty hounds who keep edging away to the right, and
 not follow a prodigal like young Brooke, whose legs are twice as long as
 yours and of cast-iron, wholly indifferent to one or two miles more or
 less. However, they struggle after him, sobbing and plunging along, Tom
 and East pretty close, and Tadpole, whose big head begins to pull him
 down, some thirty yards behind.

 Now comes a brook, with stiff clay banks, from which they can hardly drag
 their legs, and they hear faint cries for help from the wretched Tadpole,
 who has fairly stuck fast. But they have too little run left in themselves
 to pull up for their own brothers. Three fields more, and another check,
 and then “Forward” called away to the extreme right.

 The two boys' souls die within them; they can never do it. Young Brooke
 thinks so too, and says kindly, “You'll cross a lane after next field;
 keep down it, and you'll hit the Dunchurch road below the Cock,” and then
 steams away for the run in, in which he's sure to be first, as if he were
 just starting. They struggle on across the next field, the “forwards”
 getting fainter and fainter, and then ceasing. The whole hunt is out of
 ear-shot, and all hope of coming in is over.

 “Hang it all!” broke out East, as soon as he had got wind enough, pulling
 off his hat and mopping at his face, all spattered with dirt and lined
 with sweat, from which went up a thick steam into the still, cold air. “I
 told you how it would be. What a thick I was to come! Here we are, dead
 beat, and yet I know we're close to the run in, if we knew the country.”

 “Well,” said Tom, mopping away, and gulping down his disappointment, “it
 can't be helped. We did our best anyhow. Hadn't we better find this lane,
 and go down it, as young Brooke told us?”

 “I suppose so—nothing else for it,” grunted East. “If ever I go out
 last day again.” Growl, growl, growl.

 So they tried back slowly and sorrowfully, and found the lane, and went
 limping down it, plashing in the cold puddly ruts, and beginning to feel
 how the run had taken it out of them. The evening closed in fast, and
 clouded over, dark, cold, and dreary.

 “I say, it must be locking-up, I should think,” remarked East, breaking
 the silence—“it's so dark.”

 “What if we're late?” said Tom.

 “No tea, and sent up to the Doctor,” answered East.

 The thought didn't add to their cheerfulness. Presently a faint halloo was
 heard from an adjoining field. They answered it and stopped, hoping for
 some competent rustic to guide them, when over a gate some twenty yards
 ahead crawled the wretched Tadpole, in a state of collapse. He had lost a
 shoe in the brook, and had been groping after it up to his elbows in the
 stiff, wet clay, and a more miserable creature in the shape of boy seldom
 has been seen.

 The sight of him, notwithstanding, cheered them, for he was some degrees
 more wretched than they. They also cheered him, as he was no longer under
 the dread of passing his night alone in the fields. And so, in better
 heart, the three plashed painfully down the never-ending lane. At last it
 widened, just as utter darkness set in, and they came out on a turnpike
 road, and there paused, bewildered, for they had lost all bearings, and
 knew not whether to turn to the right or left.

 Luckily for them they had not to decide, for lumbering along the road,
 with one lamp lighted and two spavined horses in the shafts, came a heavy
 coach, which after a moment's suspense they recognized as the Oxford
 coach, the redoubtable Pig and Whistle.

 It lumbered slowly up, and the boys, mustering their last run, caught it
 as it passed, and began clambering up behind, in which exploit East missed
 his footing and fell flat on his nose along the road. Then the others
 hailed the old scarecrow of a coachman, who pulled up and agreed to take
 them in for a shilling; so there they sat on the back seat, drubbing with
 their heels, and their teeth chattering with cold, and jogged into Rugby
 some forty minutes after locking-up.

 Five minutes afterwards three small, limping, shivering figures steal
 along through the Doctor's garden, and into the house by the servants'
 entrance (all the other gates have been closed long since), where the
 first thing they light upon in the passage is old Thomas, ambling along,
 candle in one hand and keys in the other.

 He stops and examines their condition with a grim smile. “Ah! East, Hall,
 and Brown, late for locking-up. Must go up to the Doctor's study at once.”

 “Well but, Thomas, mayn't we go and wash first? You can put down the time,
 you know.”

 “Doctor's study d'rectly you come in—that's the orders,” replied old
 Thomas, motioning towards the stairs at the end of the passage which led
 up into the Doctor's house; and the boys turned ruefully down it, not
 cheered by the old verger's muttered remark, “What a pickle they boys be
 in!” Thomas referred to their faces and habiliments, but they construed it
 as indicating the Doctor's state of mind. Upon the short flight of stairs
 they paused to hold counsel.

 “Who'll go in first?” inquires Tadpole.

 “You—you're the senior,” answered East.

 “Catch me. Look at the state I'm in,” rejoined Hall, showing the arms of
 his jacket. “I must get behind you two.”

 “Well, but look at me,” said East, indicating the mass of clay behind
 which he was standing; “I'm worse than you, two to one. You might grow
 cabbages on my trousers.”

 “That's all down below, and you can keep your legs behind the sofa,” said
 Hall.

 “Here, Brown; you're the show-figure. You must lead.”

 “But my face is all muddy,” argued Tom.

 “Oh, we're all in one boat for that matter; but come on; we're only making
 it worse, dawdling here.”

 “Well, just give us a brush then,” said Tom. And they began trying to rub
 off the superfluous dirt from each other's jackets; but it was not dry
 enough, and the rubbing made them worse; so in despair they pushed through
 the swing-door at the head of the stairs, and found themselves in the
 Doctor's hall.

 “That's the library door,” said East in a whisper, pushing Tom forwards.
 The sound of merry voices and laughter came from within, and his first
 hesitating knock was unanswered. But at the second, the Doctor's voice
 said, “Come in;” and Tom turned the handle, and he, with the others behind
 him, sidled into the room.

 The Doctor looked up from his task; he was working away with a great
 chisel at the bottom of a boy's sailing boat, the lines of which he was no
 doubt fashioning on the model of one of Nicias's galleys. Round him stood
 three or four children; the candles burnt brightly on a large table at the
 farther end, covered with books and papers, and a great fire threw a ruddy
 glow over the rest of the room. All looked so kindly, and homely, and
 comfortable that the boys took heart in a moment, and Tom advanced from
 behind the shelter of the great sofa. The Doctor nodded to the children,
 who went out, casting curious and amused glances at the three young
 scarecrows.

 “Well, my little fellows,” began the Doctor, drawing himself up with his
 back to the fire, the chisel in one hand and his coat-tails in the other,
 and his eyes twinkling as he looked them over; “what makes you so late?”

 “Please, sir, we've been out big-side hare-and-hounds, and lost our way.”

 “Hah! you couldn't keep up, I suppose?”

 “Well, sir,” said East, stepping out, and not liking that the Doctor
 should think lightly of his running powers, “we got round Barby all right;
 but then—”

 “Why, what a state you're in, my boy!” interrupted the Doctor, as the
 pitiful condition of East's garments was fully revealed to him.

 “That's the fall I got, sir, in the road,” said East, looking down at
 himself; “the Old Pig came by—”

 “The what?” said the Doctor.

 “The Oxford coach, sir,” explained Hall.

 “Hah! yes, the Regulator,” said the Doctor.

 “And I tumbled on my face, trying to get up behind,” went on East.

 “You're not hurt, I hope?” said the Doctor.

 “Oh no, sir.”

 “Well now, run upstairs, all three of you, and get clean things on, and
 then tell the housekeeper to give you some tea. You're too young to try
 such long runs. Let Warner know I've seen you. Good-night.”

 “Good-night, sir.” And away scuttled the three boys in high glee.

 “What a brick, not to give us even twenty lines to learn!” said the
 Tadpole, as they reached their bedroom; and in half an hour afterwards
 they were sitting by the fire in the housekeeper's room at a sumptuous
 tea, with cold meat—“Twice as good a grub as we should have got in
 the hall,” as the Tadpole remarked with a grin, his mouth full of buttered
 toast. All their grievances were forgotten, and they were resolving to go
 out the first big-side next half, and thinking hare-and-hounds the most
 delightful of games.

 A day or two afterwards the great passage outside the bedrooms was cleared
 of the boxes and portmanteaus, which went down to be packed by the matron,
 and great games of chariot-racing, and cock-fighting, and bolstering went
 on in the vacant space, the sure sign of a closing half-year.

 Then came the making up of parties for the journey home, and Tom joined a
 party who were to hire a coach, and post with four horses to Oxford.

 Then the last Saturday, on which the Doctor came round to each form to
 give out the prizes, and hear the master's last reports of how they and
 their charges had been conducting themselves; and Tom, to his huge
 delight, was praised, and got his remove into the lower fourth, in which
 all his School-house friends were.

 On the next Tuesday morning at four o'clock hot coffee was going on in the
 housekeeper's and matron's rooms; boys wrapped in great-coats and mufflers
 were swallowing hasty mouthfuls, rushing about, tumbling over luggage, and
 asking questions all at once of the matron; outside the School-gates were
 drawn up several chaises and the four-horse coach which Tom's party had
 chartered, the postboys in their best jackets and breeches, and a
 cornopean player, hired for the occasion, blowing away “A southerly wind
 and a cloudy sky,” waking all peaceful inhabitants half-way down the High
 Street.

 Every minute the bustle and hubbub increased: porters staggered about with
 boxes and bags, the cornopean played louder. Old Thomas sat in his den
 with a great yellow bag by his side, out of which he was paying
 journey-money to each boy, comparing by the light of a solitary dip the
 dirty, crabbed little list in his own handwriting with the Doctor's list
 and the amount of his cash; his head was on one side, his mouth screwed
 up, and his spectacles dim from early toil. He had prudently locked the
 door, and carried on his operations solely through the window, or he would
 have been driven wild and lost all his money.

0185m

Original

 “Thomas, do be quick; we shall never catch the Highflyer at Dunchurch.”

 “That's your money all right, Green.”

 “Hullo, Thomas, the Doctor said I was to have two pound ten; you've only
 given me two pound.” (I fear that Master Green is not confining himself
 strictly to truth.) Thomas turns his head more on one side than ever, and
 spells away at the dirty list. Green is forced away from the window.

 “Here, Thomas—never mind him; mine's thirty shillings.” “And mine
 too,” “And mine,” shouted others.

 One way or another, the party to which Tom belonged all got packed and
 paid, and sallied out to the gates, the cornopean playing frantically
 “Drops of Brandy,” in allusion, probably, to the slight potations in which
 the musician and postboys had been already indulging. All luggage was
 carefully stowed away inside the coach and in the front and hind boots, so
 that not a hat-box was visible outside. Five or six small boys, with
 pea-shooters, and the cornopean player, got up behind; in front the big
 boys, mostly smoking, not for pleasure, but because they are now gentlemen
 at large, and this is the most correct public method of notifying the
 fact.

 “Robinson's coach will be down the road in a minute; it has gone up to
 Bird's to pick up. We'll wait till they're close, and make a race of it,”
 says the leader. “Now, boys, half a sovereign apiece if you beat 'em into
 Dunchurch by one hundred yards.”

 “All right, sir,” shouted the grinning postboys.

 Down comes Robinson's coach in a minute or two, with a rival cornopean,
 and away go the two vehicles, horses galloping, boys cheering, horns
 playing loud. There is a special providence over school-boys as well as
 sailors, or they must have upset twenty times in the first five miles—sometimes
 actually abreast of one another, and the boys on the roofs exchanging
 volleys of peas; now nearly running over a post-chaise which had started
 before them; now half-way up a bank; now with a wheel and a half over a
 yawning ditch: and all this in a dark morning, with nothing but their own
 lamps to guide them. However, it's all over at last, and they have run
 over nothing but an old pig in Southam Street. The last peas are
 distributed in the Corn Market at Oxford, where they arrive between eleven
 and twelve, and sit down to a sumptuous breakfast at the Angel, which they
 are made to pay for accordingly. Here the party breaks up, all going now
 different ways; and Tom orders out a chaise and pair as grand as a lord,
 though he has scarcely five shillings left in his pocket, and more than
 twenty miles to get home.

 “Where to, sir?”

 “Red Lion, Farringdon,” says Tom, giving hostler a shilling.

 “All right, sir.—Red Lion, Jem,” to the postboy; and Tom rattles
 away towards home. At Farringdon, being known to the innkeeper, he gets
 that worthy to pay for the Oxford horses, and forward him in another
 chaise at once; and so the gorgeous young gentleman arrives at the
 paternal mansion, and Squire Brown looks rather blue at having to pay two
 pound ten shillings for the posting expenses from Oxford. But the boy's
 intense joy at getting home, and the wonderful health he is in, and the
 good character he brings, and the brave stories he tells of Rugby, its
 doings and delights, soon mollify the Squire, and three happier people
 didn't sit down to dinner that day in England (it is the boy's first
 dinner at six o'clock at home—great promotion already) than the
 Squire and his wife and Tom Brown, at the end of his first half-year at
 Rugby.

0190m

Original

 CHAPTER VIII—THE WAR OF INDEPENDENCE.

 “They are slaves who will not choose

 Hatred, scoffing, and abuse,

 Rather than in silence shrink

 From the truth they needs must think;

 They are slaves who dare not be

 In the right with two or three.”

 —LOWELL, Stanzas on Freedom.

9190m
Original

 he lower-fourth form, in which Tom found himself at the beginning of the
 next half-year, was the largest form in the lower school, and numbered
 upwards of forty boys. Young gentlemen of all ages from nine to fifteen
 were to be found there, who expended such part of their energies as was
 devoted to Latin and Greek upon a book of Livy, the “Bucolics” of Virgil,
 and the “Hecuba” of Euripides, which were ground out in small daily
 portions. The driving of this unlucky lower-fourth must have been grievous
 work to the unfortunate master, for it was the most unhappily constituted
 of any in the school. Here stuck the great stupid boys, who, for the life
 of them, could never master the accidence—the objects alternately of
 mirth and terror to the youngsters, who were daily taking them up and
 laughing at them in lesson, and getting kicked by them for so doing in
 play-hours. There were no less than three unhappy fellows in tail coats,
 with incipient down on their chins, whom the Doctor and the master of the
 form were always endeavouring to hoist into the upper school, but whose
 parsing and construing resisted the most well-meant shoves. Then came the
 mass of the form, boys of eleven and twelve, the most mischievous and
 reckless age of British youth, of whom East and Tom Brown were fair
 specimens. As full of tricks as monkeys, and of excuses as Irishwomen,
 making fun of their master, one another, and their lessons, Argus himself
 would have been puzzled to keep an eye on them; and as for making them
 steady or serious for half an hour together, it was simply hopeless. The
 remainder of the form consisted of young prodigies of nine and ten, who
 were going up the school at the rate of a form a half-year, all boys'
 hands and wits being against them in their progress. It would have been
 one man's work to see that the precocious youngsters had fair play; and as
 the master had a good deal besides to do, they hadn't, and were for ever
 being shoved down three or four places, their verses stolen, their books
 inked, their jackets whitened, and their lives otherwise made a burden to
 them.

 The lower-fourth, and all the forms below it, were heard in the great
 school, and were not trusted to prepare their lessons before coming in,
 but were whipped into school three-quarters of an hour before the lesson
 began by their respective masters, and there, scattered about on the
 benches, with dictionary and grammar, hammered out their twenty lines of
 Virgil and Euripides in the midst of babel. The masters of the lower
 school walked up and down the great school together during this
 three-quarters of an hour, or sat in their desks reading or looking over
 copies, and keeping such order as was possible. But the lower-fourth was
 just now an overgrown form, too large for any one man to attend to
 properly, and consequently the elysium or ideal form of the young
 scapegraces who formed the staple of it.

 Tom, as has been said, had come up from the third with a good character,
 but the temptations of the lower-fourth soon proved too strong for him,
 and he rapidly fell away, and became as unmanageable as the rest. For some
 weeks, indeed, he succeeded in maintaining the appearance of steadiness,
 and was looked upon favourably by his new master, whose eyes were first
 opened by the following little incident.

 Besides the desk which the master himself occupied, there was another
 large unoccupied desk in the corner of the great school, which was
 untenanted. To rush and seize upon this desk, which was ascended by three
 steps and held four boys, was the great object of ambition of the
 lower-fourthers; and the contentions for the occupation of it bred such
 disorder that at last the master forbade its use altogether. This, of
 course, was a challenge to the more adventurous spirits to occupy it; and
 as it was capacious enough for two boys to lie hid there completely, it
 was seldom that it remained empty, notwithstanding the veto. Small holes
 were cut in the front, through which the occupants watched the masters as
 they walked up and down; and as lesson time approached, one boy at a time
 stole out and down the steps, as the masters' backs were turned, and
 mingled with the general crowd on the forms below. Tom and East had
 successfully occupied the desk some half-dozen times, and were grown so
 reckless that they were in the habit of playing small games with fives
 balls inside when the masters were at the other end of the big school. One
 day, as ill-luck would have it, the game became more exciting than usual,
 and the ball slipped through East's fingers, and rolled slowly down the
 steps and out into the middle of the school, just as the masters turned in
 their walk and faced round upon the desk. The young delinquents watched
 their master, through the lookout holes, march slowly down the school
 straight upon their retreat, while all the boys in the neighbourhood, of
 course, stopped their work to look on; and not only were they
 ignominiously drawn out, and caned over the hand then and there, but their
 characters for steadiness were gone from that time. However, as they only
 shared the fate of some three-fourths of the rest of the form, this did
 not weigh heavily upon them.

 In fact, the only occasions on which they cared about the matter were the
 monthly examinations, when the Doctor came round to examine their form,
 for one long, awful hour, in the work which they had done in the preceding
 month. The second monthly examination came round soon after Tom's fall,
 and it was with anything but lively anticipations that he and the other
 lower-fourth boys came in to prayers on the morning of the examination
 day.

 Prayers and calling-over seemed twice as short as usual, and before they
 could get construes of a tithe of the hard passages marked in the margin
 of their books, they were all seated round, and the Doctor was standing in
 the middle, talking in whispers to the master. Tom couldn't hear a word
 which passed, and never lifted his eyes from his book; but he knew by a
 sort of magnetic instinct that the Doctor's under-lip was coming out, and
 his eye beginning to burn, and his gown getting gathered up more and more
 tightly in his left hand. The suspense was agonizing, and Tom knew that he
 was sure on such occasions to make an example of the School-house boys.
 “If he would only begin,” thought Tom, “I shouldn't mind.”

 At last the whispering ceased, and the name which was called out was not
 Brown. He looked up for a moment, but the Doctor's face was too awful; Tom
 wouldn't have met his eye for all he was worth, and buried himself in his
 book again.

 The boy who was called up first was a clever, merry School-house boy, one
 of their set; he was some connection of the Doctor's, and a great
 favourite, and ran in and out of his house as he liked, and so was
 selected for the first victim.

 “Triste lupus stabulis,” began the luckless youngster, and stammered
 through some eight or ten lines.

 “There, that will do,” said the Doctor; “now construe.”

 On common occasions the boy could have construed the passage well enough
 probably, but now his head was gone.

 “Triste lupus, the sorrowful wolf,” he began.

 A shudder ran through the whole form, and the Doctor's wrath fairly boiled
 over. He made three steps up to the construer, and gave him a good box on
 the ear. The blow was not a hard one, but the boy was so taken by surprise
 that he started back; the form caught the back of his knees, and over he
 went on to the floor behind. There was a dead silence over the whole
 school. Never before and never again while Tom was at school did the
 Doctor strike a boy in lesson. The provocation must have been great.
 However, the victim had saved his form for that occasion, for the Doctor
 turned to the top bench, and put on the best boys for the rest of the hour
 and though, at the end of the lesson, he gave them all such a rating as
 they did not forget, this terrible field-day passed over without any
 severe visitations in the shape of punishments or floggings. Forty young
 scapegraces expressed their thanks to the “sorrowful wolf” in their
 different ways before second lesson.

 But a character for steadiness once gone is not easily recovered, as Tom
 found; and for years afterwards he went up the school without it, and the
 masters' hands were against him, and his against them. And he regarded
 them, as a matter of course, as his natural enemies.

 Matters were not so comfortable, either, in the house as they had been;
 for old Brooke left at Christmas, and one or two others of the sixth-form
 boys at the following Easter. Their rule had been rough, but strong and
 just in the main, and a higher standard was beginning to be set up; in
 fact, there had been a short foretaste of the good time which followed
 some years later. Just now, however, all threatened to return into
 darkness and chaos again. For the new praepostors were either small young
 boys, whose cleverness had carried them up to the top of the school, while
 in strength of body and character they were not yet fit for a share in the
 government; or else big fellows of the wrong sort—boys whose
 friendships and tastes had a downward tendency, who had not caught the
 meaning of their position and work, and felt none of its responsibilities.
 So under this no-government the School-house began to see bad times. The
 big fifth-form boys, who were a sporting and drinking set, soon began to
 usurp power, and to fag the little boys as if they were praepostors, and to
 bully and oppress any who showed signs of resistance. The bigger sort of
 sixth-form boys just described soon made common cause with the fifth,
 while the smaller sort, hampered by their colleagues' desertion to the
 enemy, could not make head against them. So the fags were without their
 lawful masters and protectors, and ridden over rough-shod by a set of boys
 whom they were not bound to obey, and whose only right over them stood in
 their bodily powers; and, as old Brooke had prophesied, the house by
 degrees broke up into small sets and parties, and lost the strong feeling
 of fellowship which he set so much store by, and with it much of the
 prowess in games and the lead in all school matters which he had done so
 much to keep up.

 In no place in the world has individual character more weight than at a
 public school. Remember this, I beseech you, all you boys who are getting
 into the upper forms. Now is the time in all your lives, probably, when
 you may have more wide influence for good or evil on the society you live
 in than you ever can have again. Quit yourselves like men, then; speak up,
 and strike out if necessary, for whatsoever is true, and manly, and
 lovely, and of good report; never try to be popular, but only to do your
 duty and help others to do theirs, and you may leave the tone of feeling
 in the school higher than you found it, and so be doing good which no
 living soul can measure to generations of your countrymen yet unborn. For
 boys follow one another in herds like sheep, for good or evil; they hate
 thinking, and have rarely any settled principles. Every school, indeed,
 has its own traditionary standard of right and wrong, which cannot be
 transgressed with impunity, marking certain things as low and blackguard,
 and certain others as lawful and right. This standard is ever varying,
 though it changes only slowly and little by little; and, subject only to
 such standard, it is the leading boys for the time being who give the tone
 to all the rest, and make the School either a noble institution for the
 training of Christian Englishmen, or a place where a young boy will get
 more evil than he would if he were turned out to make his way in London
 streets, or anything between these two extremes.

 The change for the worse in the School-house, however, didn't press very
 heavily on our youngsters for some time. They were in a good bedroom,
 where slept the only praepostor left who was able to keep thorough order,
 and their study was in his passage. So, though they were fagged more or
 less, and occasionally kicked or cuffed by the bullies, they were, on the
 whole, well off; and the fresh, brave school-life, so full of games,
 adventures, and good-fellowship, so ready at forgetting, so capacious at
 enjoying, so bright at forecasting, outweighed a thousand-fold their
 troubles with the master of their form, and the occasional ill-usage of
 the big boys in the house. It wasn't till some year or so after the events
 recorded above that the praepostor of their room and passage left. None of
 the other sixth-form boys would move into their passage, and, to the
 disgust and indignation of Tom and East, one morning after breakfast they
 were seized upon by Flashman, and made to carry down his books and
 furniture into the unoccupied study, which he had taken. From this time
 they began to feel the weight of the tyranny of Flashman and his friends,
 and, now that trouble had come home to their own doors, began to look out
 for sympathizers and partners amongst the rest of the fags; and meetings
 of the oppressed began to be held, and murmurs to arise, and plots to be
 laid as to how they should free themselves and be avenged on their
 enemies.

 While matters were in this state, East and Tom were one evening sitting in
 their study. They had done their work for first lesson, and Tom was in a
 brown study, brooding, like a young William Tell, upon the wrongs of fags
 in general, and his own in particular.

 “I say, Scud,” said he at last, rousing himself to snuff the candle, “what
 right have the fifth-form boys to fag us as they do?”

 “No more right than you have to fag them,” answered East, without looking
 up from an early number of “Pickwick,” which was just coming out, and
 which he was luxuriously devouring, stretched on his back on the sofa.

 Tom relapsed into his brown study, and East went on reading and chuckling.
 The contrast of the boys' faces would have given infinite amusement to a
 looker-on—the one so solemn and big with mighty purpose, the other
 radiant and bubbling over with fun.

 “Do you know, old fellow, I've been thinking it over a good deal,” began
 Tom again.

 “Oh yes, I know—fagging you are thinking of. Hang it all! But listen
 here, Tom—here's fun. Mr. Winkle's horse—”

 “And I've made up my mind,” broke in Tom, “that I won't fag except for the
 sixth.”

 “Quite right too, my boy,” cried East, putting his finger on the place and
 looking up; “but a pretty peck of troubles you'll get into, if you're
 going to play that game. However, I'm all for a strike myself, if we can
 get others to join. It's getting too bad.”

 “Can't we get some sixth-form fellow to take it up?” asked Tom.

 “Well, perhaps we might. Morgan would interfere, I think. Only,” added
 East, after a moment's pause, “you see, we should have to tell him about
 it, and that's against School principles. Don't you remember what old
 Brooke said about learning to take our own parts?”

 “Ah, I wish old Brooke were back again. It was all right in his time.”

 “Why, yes, you see, then the strongest and best fellows were in the sixth,
 and the fifth-form fellows were afraid of them, and they kept good order;
 but now our sixth-form fellows are too small, and the fifth don't care for
 them, and do what they like in the house.”

 “And so we get a double set of masters,” cried Tom indignantly—“the
 lawful ones, who are responsible to the Doctor at any rate, and the
 unlawful, the tyrants, who are responsible to nobody.”

 “Down with the tyrants!” cried East; “I'm all for law and order, and
 hurrah for a revolution.”

 “I shouldn't mind if it were only for young Brooke now,” said Tom; “he's
 such a good-hearted, gentlemanly fellow, and ought to be in the sixth. I'd
 do anything for him. But that blackguard Flashman, who never speaks to one
 without a kick or an oath—”

 “The cowardly brute,” broke in East—“how I hate him! And he knows it
 too; he knows that you and I think him a coward. What a bore that he's got
 a study in this passage! Don't you hear them now at supper in his den?
 Brandy-punch going, I'll bet. I wish the Doctor would come out and catch
 him. We must change our study as soon as we can.”

 “Change or no change, I'll never fag for him again,” said Tom, thumping
 the table.

 “Fa-a-a-ag!” sounded along the passage from Flashman's study. The two boys
 looked at one another in silence. It had struck nine, so the regular
 night-fags had left duty, and they were the nearest to the supper-party.
 East sat up, and began to look comical, as he always did under
 difficulties.

 “Fa-a-a-ag!” again. No answer.

 “Here, Brown! East! you cursed young skulks,” roared out Flashman, coming
 to his open door; “I know you're in; no shirking.”

 Tom stole to their door, and drew the bolts as noiselessly as he could;
 East blew out the candle.

 “Barricade the first,” whispered he. “Now, Tom, mind, no surrender.”

 “Trust me for that,” said Tom between his teeth.

 In another minute they heard the supper-party turn out and come down the
 passage to their door. They held their breaths, and heard whispering, of
 which they only made out Flashman's words, “I know the young brutes are
 in.”

 Then came summonses to open, which being unanswered, the assault
 commenced. Luckily the door was a good strong oak one, and resisted the
 united weight of Flashman's party. A pause followed, and they heard a
 besieger remark, “They're in safe enough. Don't you see how the door holds
 at top and bottom? So the bolts must be drawn. We should have forced the
 lock long ago.” East gave Tom a nudge, to call attention to this
 scientific remark.

 Then came attacks on particular panels, one of which at last gave way to
 the repeated kicks; but it broke inwards, and the broken pieces got jammed
 across (the door being lined with green baize), and couldn't easily be
 removed from outside: and the besieged, scorning further concealment,
 strengthened their defences by pressing the end of their sofa against the
 door. So, after one or two more ineffectual efforts, Flashman and Company
 retired, vowing vengeance in no mild terms.

 The first danger over, it only remained for the besieged to effect a safe
 retreat, as it was now near bed-time. They listened intently, and heard
 the supper-party resettle themselves, and then gently drew back first one
 bolt and then the other. Presently the convivial noises began again
 steadily. “Now then, stand by for a run,” said East, throwing the door
 wide open and rushing into the passage, closely followed by Tom. They were
 too quick to be caught; but Flashman was on the lookout, and sent an empty
 pickle-jar whizzing after them, which narrowly missed Tom's head, and
 broke into twenty pieces at the end of the passage. “He wouldn't mind
 killing one, if he wasn't caught,” said East, as they turned the corner.

 There was no pursuit, so the two turned into the hall, where they found a
 knot of small boys round the fire. Their story was told. The war of
 independence had broken out. Who would join the revolutionary forces?
 Several others present bound themselves not to fag for the fifth form at
 once. One or two only edged off, and left the rebels. What else could they
 do? “I've a good mind to go to the Doctor straight,” said Tom.

 “That'll never do. Don't you remember the levy of the school last half?”
 put in another.

 In fact, the solemn assembly, a levy of the School, had been held, at
 which the captain of the School had got up, and after premising that
 several instances had occurred of matters having been reported to the
 masters; that this was against public morality and School tradition; that
 a levy of the sixth had been held on the subject, and they had resolved
 that the practice must be stopped at once; and given out that any boy, in
 whatever form, who should thenceforth appeal to a master, without having
 first gone to some praepostor and laid the case before him, should be
 thrashed publicly, and sent to Coventry.

 “Well, then, let's try the sixth. Try Morgan,” suggested another. “No use”—“Blabbing
 won't do,” was the general feeling.

 “I'll give you fellows a piece of advice,” said a voice from the end of
 the hall. They all turned round with a start, and the speaker got up from
 a bench on which he had been lying unobserved, and gave himself a shake.
 He was a big, loose-made fellow, with huge limbs which had grown too far
 through his jacket and trousers. “Don't you go to anybody at all—you
 just stand out; say you won't fag. They'll soon get tired of licking you.
 I've tried it on years ago with their forerunners.”

 “No! Did you? Tell us how it was?” cried a chorus of voices, as they
 clustered round him.

 “Well, just as it is with you. The fifth form would fag us, and I and some
 more struck, and we beat 'em. The good fellows left off directly, and the
 bullies who kept on soon got afraid.”

 “Was Flashman here then?”

 “Yes; and a dirty, little, snivelling, sneaking fellow he was too. He
 never dared join us, and used to toady the bullies by offering to fag for
 them, and peaching against the rest of us.”

 “Why wasn't he cut, then?” said East.

 “Oh, toadies never get cut; they're too useful. Besides, he has no end of
 great hampers from home, with wine and game in them; so he toadied and fed
 himself into favour.”

 The quarter-to-ten bell now rang, and the small boys went off upstairs,
 still consulting together, and praising their new counsellor, who
 stretched himself out on the bench before the hall fire again. There he
 lay, a very queer specimen of boyhood, by name Diggs, and familiarly
 called “the Mucker.” He was young for his size, and a very clever fellow,
 nearly at the top of the fifth. His friends at home, having regard, I
 suppose, to his age, and not to his size and place in the school, hadn't
 put him into tails; and even his jackets were always too small; and he had
 a talent for destroying clothes and making himself look shabby. He wasn't
 on terms with Flashman's set, who sneered at his dress and ways behind his
 back; which he knew, and revenged himself by asking Flashman the most
 disagreeable questions, and treating him familiarly whenever a crowd of
 boys were round him. Neither was he intimate with any of the other bigger
 boys, who were warned off by his oddnesses, for he was a very queer
 fellow; besides, amongst other failings, he had that of impecuniosity in a
 remarkable degree. He brought as much money as other boys to school, but
 got rid of it in no time, no one knew how; and then, being also reckless,
 borrowed from any one; and when his debts accumulated and creditors
 pressed, would have an auction in the hall of everything he possessed in
 the world, selling even his school-books, candlestick, and study table.
 For weeks after one of these auctions, having rendered his study
 uninhabitable, he would live about in the fifth-form room and hall, doing
 his verses on old letter-backs and odd scraps of paper, and learning his
 lessons no one knew how. He never meddled with any little boy, and was
 popular with them, though they all looked on him with a sort of
 compassion, and called him “Poor Diggs,” not being able to resist
 appearances, or to disregard wholly even the sneers of their enemy
 Flashman. However, he seemed equally indifferent to the sneers of big boys
 and the pity of small ones, and lived his own queer life with much
 apparent enjoyment to himself. It is necessary to introduce Diggs thus
 particularly, as he not only did Tom and East good service in their
 present warfare, as is about to be told, but soon afterwards, when he got
 into the sixth, chose them for his fags, and excused them from study-fagging,
 thereby earning unto himself eternal gratitude from them and all who are
 interested in their history.

 And seldom had small boys more need of a friend, for the morning after the
 siege the storm burst upon the rebels in all its violence. Flashman laid
 wait, and caught Tom before second lesson, and receiving a point-blank
 “No” when told to fetch his hat, seized him and twisted his arm, and went
 through the other methods of torture in use. “He couldn't make me cry,
 though,” as Tom said triumphantly to the rest of the rebels; “and I kicked
 his shins well, I know.” And soon it crept out that a lot of the fags were
 in league, and Flashman excited his associates to join him in bringing the
 young vagabonds to their senses; and the house was filled with constant
 chasings, and sieges, and lickings of all sorts; and in return, the
 bullies' beds were pulled to pieces and drenched with water, and their
 names written up on the walls with every insulting epithet which the fag
 invention could furnish. The war, in short, raged fiercely; but soon, as
 Diggs had told them, all the better fellows in the fifth gave up trying to
 fag them, and public feeling began to set against Flashman and his two or
 three intimates, and they were obliged to keep their doings more secret,
 but being thorough bad fellows, missed no opportunity of torturing in
 private. Flashman was an adept in all ways, but above all in the power of
 saying cutting and cruel things, and could often bring tears to the eyes
 of boys in this way, which all the thrashings in the world wouldn't have
 wrung from them.

 And as his operations were being cut short in other directions, he now
 devoted himself chiefly to Tom and East, who lived at his own door, and
 would force himself into their study whenever he found a chance, and sit
 there, sometimes alone, and sometimes with a companion, interrupting all
 their work, and exulting in the evident pain which every now and then he
 could see he was inflicting on one or the other.

 The storm had cleared the air for the rest of the house, and a better
 state of things now began than there had been since old Brooke had left;
 but an angry, dark spot of thunder-cloud still hung over the end of the
 passage where Flashman's study and that of East and Tom lay.

 He felt that they had been the first rebels, and that the rebellion had
 been to a great extent successful; but what above all stirred the hatred
 and bitterness of his heart against them was that in the frequent
 collisions which there had been of late they had openly called him coward
 and sneak. The taunts were too true to be forgiven. While he was in the
 act of thrashing them, they would roar out instances of his funking at
 football, or shirking some encounter with a lout of half his own size.
 These things were all well enough known in the house, but to have his own
 disgrace shouted out by small boys, to feel that they despised him, to be
 unable to silence them by any amount of torture, and to see the open laugh
 and sneer of his own associates (who were looking on, and took no trouble
 to hide their scorn from him, though they neither interfered with his
 bullying nor lived a bit the less intimately with him), made him beside
 himself. Come what might, he would make those boys' lives miserable. So
 the strife settled down into a personal affair between Flashman and our
 youngsters—a war to the knife, to be fought out in the little
 cockpit at the end of the bottom passage.

 Flashman, be it said, was about seventeen years old, and big and strong of
 his age. He played well at all games where pluck wasn't much wanted, and
 managed generally to keep up appearances where it was; and having a bluff,
 off-hand manner, which passed for heartiness, and considerable powers of
 being pleasant when he liked, went down with the school in general for a
 good fellow enough. Even in the School-house, by dint of his command of
 money, the constant supply of good things which he kept up, and his adroit
 toadyism, he had managed to make himself not only tolerated, but rather
 popular amongst his own contemporaries; although young Brooke scarcely
 spoke to him, and one or two others of the right sort showed their
 opinions of him whenever a chance offered. But the wrong sort happened to
 be in the ascendant just now, and so Flashman was a formidable enemy for
 small boys. This soon became plain enough. Flashman left no slander
 unspoken, and no deed undone, which could in any way hurt his victims, or
 isolate them from the rest of the house. One by one most of the other
 rebels fell away from them, while Flashman's cause prospered, and several
 other fifth-form boys began to look black at them and ill-treat them as
 they passed about the house. By keeping out of bounds, or at all events
 out of the house and quadrangle, all day, and carefully barring themselves
 in at night, East and Tom managed to hold on without feeling very
 miserable; but it was as much as they could do. Greatly were they drawn
 then towards old Diggs, who, in an uncouth way, began to take a good deal
 of notice of them, and once or twice came to their study when Flashman was
 there, who immediately decamped in consequence. The boys thought that
 Diggs must have been watching.

 When therefore, about this time, an auction was one night announced to
 take place in the hall, at which, amongst the superfluities of other boys,
 all Diggs's penates for the time being were going to the hammer, East and
 Tom laid their heads together, and resolved to devote their ready cash
 (some four shillings sterling) to redeem such articles as that sum would
 cover. Accordingly, they duly attended to bid, and Tom became the owner of
 two lots of Diggs's things:—Lot 1, price one-and-threepence,
 consisting (as the auctioneer remarked) of a “valuable assortment of old
 metals,” in the shape of a mouse-trap, a cheese-toaster without a handle,
 and a saucepan: Lot 2, of a villainous dirty table-cloth and green-baize
 curtain; while East, for one-and-sixpence, purchased a leather paper-case,
 with a lock but no key, once handsome, but now much the worse for wear.
 But they had still the point to settle of how to get Diggs to take the
 things without hurting his feelings. This they solved by leaving them in
 his study, which was never locked when he was out. Diggs, who had attended
 the auction, remembered who had bought the lots, and came to their study
 soon after, and sat silent for some time, cracking his great red
 finger-joints. Then he laid hold of their verses, and began looking over
 and altering them, and at last got up, and turning his back to them, said,
 “You're uncommon good-hearted little beggars, you two. I value that
 paper-case; my sister gave it to me last holidays. I won't forget.” And so
 he tumbled out into the passage, leaving them somewhat embarrassed, but
 not sorry that he knew what they had done.

 The next morning was Saturday, the day on which the allowances of one
 shilling a week were paid—an important event to spendthrift
 youngsters; and great was the disgust amongst the small fry to hear that
 all the allowances had been impounded for the Derby lottery. That great
 event in the English year, the Derby, was celebrated at Rugby in those
 days by many lotteries. It was not an improving custom, I own, gentle
 reader, and led to making books, and betting, and other objectionable
 results; but when our great Houses of Palaver think it right to stop the
 nation's business on that day and many of the members bet heavily
 themselves, can you blame us boys for following the example of our
 betters? At any rate we did follow it. First there was the great school
 lottery, where the first prize was six or seven pounds; then each house
 had one or more separate lotteries. These were all nominally voluntary, no
 boy being compelled to put in his shilling who didn't choose to do so. But
 besides Flashman, there were three or four other fast, sporting young
 gentlemen in the Schoolhouse, who considered subscription a matter of duty
 and necessity; and so, to make their duty come easy to the small boys,
 quietly secured the allowances in a lump when given out for distribution,
 and kept them. It was no use grumbling—so many fewer tartlets and
 apples were eaten and fives balls bought on that Saturday; and after
 locking-up, when the money would otherwise have been spent, consolation
 was carried to many a small boy by the sound of the night-fags shouting
 along the passages, “Gentlemen sportsmen of the School-house; the
 lottery's going to be drawn in the hall.” It was pleasant to be called a
 gentleman sportsman, also to have a chance of drawing a favourite horse.

 The hall was full of boys, and at the head of one of the long tables stood
 the sporting interest, with a hat before them, in which were the tickets
 folded up. One of them then began calling out the list of the house. Each
 boy as his name was called drew a ticket from the hat, and opened it; and
 most of the bigger boys, after drawing, left the hall directly to go back
 to their studies or the fifth-form room. The sporting interest had all
 drawn blanks, and they were sulky accordingly; neither of the favourites
 had yet been drawn, and it had come down to the upper-fourth. So now, as
 each small boy came up and drew his ticket, it was seized and opened by
 Flashman, or some other of the standers-by. But no great favourite is
 drawn until it comes to the Tadpole's turn, and he shuffles up and draws,
 and tries to make off, but is caught, and his ticket is opened like the
 rest.

 “Here you are! Wanderer—the third favourite!” shouts the opener.

 “I say, just give me my ticket, please,” remonstrates Tadpole.

 “Hullo! don't be in a hurry,” breaks in Flashman; “what'll you sell
 Wanderer for now?”

 “I don't want to sell,” rejoins Tadpole.

 “Oh, don't you! Now listen, you young fool: you don't know anything about
 it; the horse is no use to you. He won't win, but I want him as a hedge.
 Now, I'll give you half a crown for him.” Tadpole holds out, but between
 threats and cajoleries at length sells half for one shilling and sixpence—about
 a fifth of its fair market value; however, he is glad to realize anything,
 and, as he wisely remarks, “Wanderer mayn't win, and the tizzy is safe
 anyhow.”

 East presently comes up and draws a blank. Soon after comes Tom's turn.
 His ticket, like the others, is seized and opened. “Here you are then,”
 shouts the opener, holding it up—“Harkaway!—By Jove, Flashey,
 your young friend's in luck.”

 “Give me the ticket,” says Flashman, with an oath, leaning across the
 table with open hand and his face black with rage.

 “Wouldn't you like it?” replies the opener, not a bad fellow at the
 bottom, and no admirer of Flashman. “Here, Brown, catch hold.” And he
 hands the ticket to Tom, who pockets it. Whereupon Flashman makes for the
 door at once, that Tom and the ticket may not escape, and there keeps
 watch until the drawing is over and all the boys are gone, except the
 sporting set of five or six, who stay to compare books, make bets, and so
 on; Tom, who doesn't choose to move while Flashman is at the door; and
 East, who stays by his friend, anticipating trouble. The sporting set now
 gathered round Tom. Public opinion wouldn't allow them actually to rob him
 of his ticket, but any humbug or intimidation by which he could be driven
 to sell the whole or part at an undervalue was lawful.

 “Now, young Brown, come, what'll you sell me Harkaway for? I hear he isn't
 going to start. I'll give you five shillings for him,” begins the boy who
 had opened the ticket. Tom, remembering his good deed, and moreover in his
 forlorn state wishing to make a friend, is about to accept the offer, when
 another cries out, “I'll give you seven shillings.” Tom hesitated and
 looked from one to the other.

 “No, no!” said Flashman, pushing in, “leave me to deal with him; we'll
 draw lots for it afterwards. Now sir, you know me: you'll sell Harkaway to
 us for five shillings, or you'll repent it.”

 “I won't sell a bit of him,” answered Tom shortly.

 “You hear that now!” said Flashman, turning to the others. “He's the
 coxiest young blackguard in the house. I always told you so. We're to have
 all the trouble and risk of getting up the lotteries for the benefit of
 such fellows as he.”

 Flashman forgets to explain what risk they ran, but he speaks to willing
 ears. Gambling makes boys selfish and cruel as well as men.

 “That's true. We always draw blanks,” cried one.—“Now, sir, you
 shall sell half, at any rate.”

 “I won't,” said Tom, flushing up to his hair, and lumping them all in his
 mind with his sworn enemy.

 “Very well then; let's roast him,” cried Flashman, and catches hold of Tom
 by the collar. One or two boys hesitate, but the rest join in. East seizes
 Tom's arm, and tries to pull him away, but is knocked back by one of the
 boys, and Tom is dragged along struggling. His shoulders are pushed
 against the mantelpiece, and he is held by main force before the fire,
 Flashman drawing his trousers tight by way of extra torture. Poor East, in
 more pain even than Tom, suddenly thinks of Diggs, and darts off to find
 him. “Will you sell now for ten shillings?” says one boy who is relenting.

 Tom only answers by groans and struggles.

 “I say, Flashey, he has had enough,” says the same boy, dropping the arm
 he holds.

 “No, no; another turn'll do it,” answers Flashman. But poor Tom is done
 already, turns deadly pale, and his head falls forward on his breast, just
 as Diggs, in frantic excitement, rushes into the hall with East at his
 heels.

 “You cowardly brutes!” is all he can say, as he catches Tom from them and
 supports him to the hall table. “Good God! he's dying. Here, get some cold
 water—run for the housekeeper.”

 Flashman and one or two others slink away; the rest, ashamed and sorry,
 bend over Tom or run for water, while East darts off for the housekeeper.
 Water comes, and they throw it on his hands and face, and he begins to
 come to. “Mother!”—the words came feebly and slowly—“it's very
 cold to-night.” Poor old Diggs is blubbering like a child. “Where am I?”
 goes on Tom, opening his eyes, “Ah! I remember now.” And he shut his eyes
 again and groaned.

 “I say,” is whispered, “we can't do any good, and the housekeeper will be
 here in a minute.” And all but one steal away. He stays with Diggs, silent
 and sorrowful, and fans Tom's face.

 The housekeeper comes in with strong salts, and Tom soon recovers enough
 to sit up. There is a smell of burning. She examines his clothes, and
 looks up inquiringly. The boys are silent.

 “How did he come so?” No answer. “There's been some bad work here,” she
 adds, looking very serious, “and I shall speak to the Doctor about it.”
 Still no answer.

 “Hadn't we better carry him to the sick-room?” suggests Diggs.

 “Oh, I can walk now,” says Tom; and, supported by East and the
 housekeeper, goes to the sick-room. The boy who held his ground is soon
 amongst the rest, who are all in fear of their lives. “Did he peach?”
 “Does she know about it?”

 “Not a word; he's a stanch little fellow.” And pausing a moment, he adds,
 “I'm sick of this work; what brutes we've been!”

 Meantime Tom is stretched on the sofa in the housekeeper's room, with East
 by his side, while she gets wine and water and other restoratives.

 “Are you much hurt, dear old boy?” whispers East.

0209m

Original

 “Only the back of my legs,” answers Tom. They are indeed badly scorched,
 and part of his trousers burnt through. But soon he is in bed with cold
 bandages. At first he feels broken, and thinks of writing home and getting
 taken away; and the verse of a hymn he had learned years ago sings through
 his head, and he goes to sleep, murmuring,—

 “Where the wicked cease from troubling, And the weary are at rest.”

 But after a sound night's rest, the old boy-spirit comes back again. East
 comes in, reporting that the whole house is with him; and he forgets
 everything, except their old resolve never to be beaten by that bully
 Flashman.

 Not a word could the housekeeper extract from either of them, and though
 the Doctor knew all that she knew that morning, he never knew any more.

 I trust and believe that such scenes are not possible now at school, and
 that lotteries and betting-books have gone out; but I am writing of
 schools as they were in our time, and must give the evil with the good.

0213m

Original

 CHAPTER IX—A CHAPTER OF ACCIDENTS.

 “Wherein I [speak] of most disastrous chances,

 Of moving accidents by flood and field,

 Of hair-breadth 'scapes.”—SHAKESPEARE.

9213m
Original

 hen Tom came back into school after a couple of days in the sick-room, he
 found matters much changed for the better, as East had led him to expect.
 Flashman's brutality had disgusted most even of his intimate friends, and
 his cowardice had once more been made plain to the house; for Diggs had
 encountered him on the morning after the lottery, and after high words on
 both sides, had struck him, and the blow was not returned. However,
 Flashey was not unused to this sort of thing, and had lived through as
 awkward affairs before, and, as Diggs had said, fed and toadied himself
 back into favour again. Two or three of the boys who had helped to roast
 Tom came up and begged his pardon, and thanked him for not telling
 anything. Morgan sent for him, and was inclined to take the matter up
 warmly, but Tom begged him not to do it; to which he agreed, on Tom's
 promising to come to him at once in future—a promise which, I regret
 to say, he didn't keep. Tom kept Harkaway all to himself, and won the
 second prize in the lottery, some thirty shillings, which he and East
 contrived to spend in about three days in the purchase of pictures for
 their study, two new bats and a cricket-ball—all the best that could
 be got—and a supper of sausages, kidneys, and beef-steak pies to all
 the rebels. Light come, light go; they wouldn't have been comfortable with
 money in their pockets in the middle of the half.

 The embers of Flashman's wrath, however, were still smouldering, and burst
 out every now and then in sly blows and taunts, and they both felt that
 they hadn't quite done with him yet. It wasn't long, however, before the
 last act of that drama came, and with it the end of bullying for Tom and
 East at Rugby. They now often stole out into the hall at nights, incited
 thereto partly by the hope of finding Diggs there and having a talk with
 him, partly by the excitement of doing something which was against rules;
 for, sad to say, both of our youngsters, since their loss of character for
 steadiness in their form, had got into the habit of doing things which
 were forbidden, as a matter of adventure,—just in the same way, I
 should fancy, as men fall into smuggling, and for the same sort of reasons—thoughtlessness
 in the first place. It never occurred to them to consider why such and
 such rules were laid down: the reason was nothing to them, and they only
 looked upon rules as a sort of challenge from the rule-makers, which it
 would be rather bad pluck in them not to accept; and then again, in the
 lower parts of the school they hadn't enough to do. The work of the form
 they could manage to get through pretty easily, keeping a good enough
 place to get their regular yearly remove; and not having much ambition
 beyond this, their whole superfluous steam was available for games and
 scrapes. Now, one rule of the house which it was a daily pleasure of all
 such boys to break was that after supper all fags, except the three on
 duty in the passages, should remain in their own studies until nine
 o'clock; and if caught about the passages or hall, or in one another's
 studies, they were liable to punishments or caning. The rule was stricter
 than its observance; for most of the sixth spent their evenings in the
 fifth-form room, where the library was, and the lessons were learnt in
 common. Every now and then, however, a praepostor would be seized with a
 fit of district visiting, and would make a tour of the passages and hall
 and the fags' studies. Then, if the owner were entertaining a friend or
 two, the first kick at the door and ominous “Open here” had the effect of
 the shadow of a hawk over a chicken-yard: every one cut to cover—one
 small boy diving under the sofa, another under the table, while the owner
 would hastily pull down a book or two and open them, and cry out in a meek
 voice, “Hullo, who's there?” casting an anxious eye round to see that no
 protruding leg or elbow could betray the hidden boys. “Open, sir,
 directly; it's Snooks.” “Oh, I'm very sorry; I didn't know it was you,
 Snooks.” And then with well-feigned zeal the door would be opened, young
 hopeful praying that that beast Snooks mightn't have heard the scuffle
 caused by his coming. If a study was empty, Snooks proceeded to draw the
 passages and hall to find the truants.

 Well, one evening, in forbidden hours, Tom and East were in the hall. They
 occupied the seats before the fire nearest the door, while Diggs sprawled
 as usual before the farther fire. He was busy with a copy of verses, and
 East and Tom were chatting together in whispers by the light of the fire,
 and splicing a favourite old fives bat which had sprung. Presently a step
 came down the bottom passage. They listened a moment, assured themselves
 that it wasn't a praepostor, and then went on with their work, and the door
 swung open, and in walked Flashman. He didn't see Diggs, and thought it a
 good chance to keep his hand in; and as the boys didn't move for him,
 struck one of them, to make them get out of his way.

 “What's that for?” growled the assaulted one.

 “Because I choose. You've no business here. Go to your study.”

 “You can't send us.”

 “Can't I? Then I'll thrash you if you stay,” said Flashman savagely.

 “I say, you two,” said Diggs, from the end of the hall, rousing up and
 resting himself on his elbow—“you'll never get rid of that fellow
 till you lick him. Go in at him, both of you. I'll see fair play.”

 Flashman was taken aback, and retreated two steps. East looked at Tom.
 “Shall we try!” said he. “Yes,” said Tom desperately. So the two advanced
 on Flashman, with clenched fists and beating hearts. They were about up to
 his shoulder, but tough boys of their age, and in perfect training; while
 he, though strong and big, was in poor condition from his monstrous habit
 of stuffing and want of exercise. Coward as he was, however, Flashman
 couldn't swallow such an insult as this; besides, he was confident of
 having easy work, and so faced the boys, saying, “You impudent young
 blackguards!” Before he could finish his abuse, they rushed in on him, and
 began pummelling at all of him which they could reach. He hit out wildly
 and savagely; but the full force of his blows didn't tell—they were
 too near to him. It was long odds, though, in point of strength; and in
 another minute Tom went spinning backwards over a form, and Flashman
 turned to demolish East with a savage grin. But now Diggs jumped down from
 the table on which he had seated himself. “Stop there,” shouted he; “the
 round's over—half-minute time allowed.”

 “What the —- is it to you?” faltered Flashman, who began to lose
 heart.

 “I'm going to see fair, I tell you,” said Diggs, with a grin, and snapping
 his great red fingers; “'taint fair for you to be fighting one of them at
 a time.—Are you ready, Brown? Time's up.”

 The small boys rushed in again. Closing, they saw, was their best chance,
 and Flashman was wilder and more flurried than ever: he caught East by the
 throat, and tried to force him back on the iron-bound table. Tom grasped
 his waist, and remembering the old throw he had learned in the Vale from
 Harry Winburn, crooked his leg inside Flashman's, and threw his whole
 weight forward. The three tottered for a moment, and then over they went
 on to the floor, Flashman striking his head against a form in the hall.

 The two youngsters sprang to their legs, but he lay there still. They
 began to be frightened. Tom stooped down, and then cried out, scared out
 of his wits, “He's bleeding awfully. Come here, East! Diggs, he's dying!”

 “Not he,” said Diggs, getting leisurely off the table; “it's all sham;
 he's only afraid to fight it out.”

0217m

Original

 East was as frightened as Tom. Diggs lifted Flashman's head, and he
 groaned.

 “What's the matter?” shouted Diggs.

 “My skull's fractured,” sobbed Flashman.

 “Oh, let me run for the housekeeper!” cried Tom. “What shall we do?”

 “Fiddlesticks! It's nothing but the skin broken,” said the relentless
 Diggs, feeling his head. “Cold water and a bit of rag's all he'll want.”

 “Let me go,” said Flashman surlily, sitting up; “I don't want your help.”

 “We're really very sorry—” began East.

 “Hang your sorrow!” answered Flashman, holding his handkerchief to the
 place; “you shall pay for this, I can tell you, both of you.” And he
 walked out of the hall.

 “He can't be very bad,” said Tom, with a deep sigh, much relieved to see
 his enemy march so well.

 “Not he,” said Diggs; “and you'll see you won't be troubled with him any
 more. But, I say, your head's broken too; your collar is covered with
 blood.”

 “Is it though?” said Tom, putting up his hand; “I didn't know it.”

 “Well, mop it up, or you'll have your jacket spoilt. And you have got a
 nasty eye, Scud. You'd better go and bathe it well in cold water.”

 “Cheap enough too, if we're done with our old friend Flashey,” said East,
 as they made off upstairs to bathe their wounds.

 They had done with Flashman in one sense, for he never laid finger on
 either of them again; but whatever harm a spiteful heart and venomous
 tongue could do them, he took care should be done. Only throw dirt enough,
 and some of it is sure to stick; and so it was with the fifth form and the
 bigger boys in general, with whom he associated more or less, and they not
 at all. Flashman managed to get Tom and East into disfavour, which did not
 wear off for some time after the author of it had disappeared from the
 School world. This event, much prayed for by the small fry in general,
 took place a few months after the above encounter. One fine summer evening
 Flashman had been regaling himself on gin-punch, at Brownsover; and,
 having exceeded his usual limits, started home uproarious. He fell in with
 a friend or two coming back from bathing, proposed a glass of beer, to
 which they assented, the weather being hot, and they thirsty souls, and
 unaware of the quantity of drink which Flashman had already on board. The
 short result was, that Flashey became beastly drunk. They tried to get him
 along, but couldn't; so they chartered a hurdle and two men to carry him.
 One of the masters came upon them, and they naturally enough fled. The
 flight of the rest raised the master's suspicions, and the good angel of
 the fags incited him to examine the freight, and, after examination, to
 convoy the hurdle himself up to the School-house; and the Doctor, who had
 long had his eye on Flashman, arranged for his withdrawal next morning.

 The evil that men and boys too do lives after them: Flashman was gone, but
 our boys, as hinted above, still felt the effects of his hate. Besides,
 they had been the movers of the strike against unlawful fagging. The cause
 was righteous—the result had been triumphant to a great extent; but
 the best of the fifth—even those who had never fagged the small
 boys, or had given up the practice cheerfully—couldn't help feeling
 a small grudge against the first rebels. After all, their form had been
 defied, on just grounds, no doubt—so just, indeed, that they had at
 once acknowledged the wrong, and remained passive in the strife. Had they
 sided with Flashman and his set, the rebels must have given way at once.
 They couldn't help, on the whole, being glad that they had so acted, and
 that the resistance had been successful against such of their own form as
 had shown fight; they felt that law and order had gained thereby, but the
 ringleaders they couldn't quite pardon at once. “Confoundedly coxy those
 young rascals will get, if we don't mind,” was the general feeling.

 So it is, and must be always, my dear boys. If the angel Gabriel were to
 come down from heaven, and head a successful rise against the most
 abominable and unrighteous vested interest which this poor old world
 groans under, he would most certainly lose his character for many years,
 probably for centuries, not only with the upholders of said vested
 interest, but with the respectable mass of the people whom he had
 delivered. They wouldn't ask him to dinner, or let their names appear with
 his in the papers; they would be very careful how they spoke of him in the
 Palaver, or at their clubs. What can we expect, then, when we have only
 poor gallant blundering men like Kossuth, Garibaldi, Mazzini, and
 righteous causes which do not triumph in their hands—men who have
 holes enough in their armour, God knows, easy to be hit by
 respectabilities sitting in their lounging chairs, and having large
 balances at their bankers'? But you are brave, gallant boys, who hate
 easy-chairs, and have no balances or bankers. You only want to have your
 heads set straight, to take the right side; so bear in mind that
 majorities, especially respectable ones, are nine times out of ten in the
 wrong; and that if you see a man or boy striving earnestly on the weak
 side, however wrong-headed or blundering he may be, you are not to go and
 join the cry against him. If you can't join him and help him, and make him
 wiser, at any rate remember that he has found something in the world which
 he will fight and suffer for, which is just what you have got to do for
 yourselves; and so think and speak of him tenderly.

 So East and Tom, the Tadpole, and one or two more, became a sort of young
 Ishmaelites, their hands against every one, and every one's hand against
 them. It has been already told how they got to war with the masters and
 the fifth form, and with the sixth it was much the same. They saw the
 praepostors cowed by or joining with the fifth and shirking their own
 duties; so they didn't respect them, and rendered no willing obedience. It
 had been one thing to clean out studies for sons of heroes like old
 Brooke, but was quite another to do the like for Snooks and Green, who had
 never faced a good scrummage at football, and couldn't keep the passages
 in order at night. So they only slurred through their fagging just well
 enough to escape a licking, and not always that, and got the character of
 sulky, unwilling fags. In the fifth-form room, after supper, when such
 matters were often discussed and arranged, their names were for ever
 coming up.

 “I say, Green,” Snooks began one night, “isn't that new boy, Harrison,
 your fag?”

 “Yes; why?”

 “Oh, I know something of him at home, and should like to excuse him. Will
 you swop?”

 “Who will you give me?”

 “Well, let's see. There's Willis, Johnson. No, that won't do. Yes, I have
 it. There's young East; I'll give you him.”

 “Don't you wish you may get it?” replied Green. “I'll give you two for
 Willis, if you like.”

 “Who, then?” asked Snooks. “Hall and Brown.”

 “Wouldn't have 'em at a gift.”

 “Better than East, though; for they ain't quite so sharp,” said Green,
 getting up and leaning his back against the mantelpiece. He wasn't a bad
 fellow, and couldn't help not being able to put down the unruly fifth
 form. His eye twinkled as he went on, “Did I ever tell you how the young
 vagabond sold me last half?”

 “No; how?”

 “Well, he never half cleaned my study out—only just stuck the
 candlesticks in the cupboard, and swept the crumbs on to the floor. So at
 last I was mortal angry, and had him up, and made him go through the whole
 performance under my eyes. The dust the young scamp made nearly choked me,
 and showed that he hadn't swept the carpet before. Well, when it was all
 finished, 'Now, young gentleman,' says I, 'mind, I expect this to be done
 every morning—floor swept, table-cloth taken off and shaken, and
 everything dusted.' 'Very well,' grunts he. Not a bit of it though. I was
 quite sure, in a day or two, that he never took the table-cloth off even.
 So I laid a trap for him. I tore up some paper, and put half a dozen bits
 on my table one night, and the cloth over them as usual. Next morning
 after breakfast up I came, pulled off the cloth, and, sure enough, there
 was the paper, which fluttered down on to the floor. I was in a towering
 rage. 'I've got you now,' thought I, and sent for him, while I got out my
 cane. Up he came as cool as you please, with his hands in his pockets.
 'Didn't I tell you to shake my table-cloth every morning?' roared I.
 'Yes,' says he. 'Did you do it this morning?' 'Yes.' 'You young liar! I
 put these pieces of paper on the table last night, and if you'd taken the
 table-cloth off you'd have seen them, so I'm going to give you a good
 licking.' Then my youngster takes one hand out of his pocket, and just
 stoops down and picks up two of the bits of paper, and holds them out to
 me. There was written on each, in great round text, 'Harry East, his
 mark.' The young rogue had found my trap out, taken away my paper, and put
 some of his there, every bit ear-marked. I'd a great mind to lick him for
 his impudence; but, after all, one has no right to be laying traps, so I
 didn't. Of course I was at his mercy till the end of the half, and in his
 weeks my study was so frowzy I couldn't sit in it.”

 “They spoil one's things so, too,” chimed in a third boy. “Hall and Brown
 were night-fags last week. I called 'fag,' and gave them my candlesticks
 to clean. Away they went, and didn't appear again. When they'd had time
 enough to clean them three times over, I went out to look after them. They
 weren't in the passages so down I went into the hall, where I heard music;
 and there I found them sitting on the table, listening to Johnson, who was
 playing the flute, and my candlesticks stuck between the bars well into
 the fire, red-hot, clean spoiled. They've never stood straight since, and
 I must get some more. However, I gave them a good licking; that's one
 comfort.”

 Such were the sort of scrapes they were always getting into; and so,
 partly by their own faults, partly from circumstances, partly from the
 faults of others, they found themselves outlaws, ticket-of-leave men, or
 what you will in that line—in short, dangerous parties—and
 lived the sort of hand-to-mouth, wild, reckless life which such parties
 generally have to put up with. Nevertheless they never quite lost favour
 with young Brooke, who was now the cock of the house, and just getting
 into the sixth; and Diggs stuck to them like a man, and gave them store of
 good advice, by which they never in the least profited.

 And even after the house mended, and law and order had been restored,
 which soon happened after young Brooke and Diggs got into the sixth, they
 couldn't easily or at once return into the paths of steadiness, and many
 of the old, wild, out-of-bounds habits stuck to them as firmly as ever.
 While they had been quite little boys, the scrapes they got into in the
 School hadn't much mattered to any one; but now they were in the upper
 school, all wrong-doers from which were sent up straight to the Doctor at
 once. So they began to come under his notice; and as they were a sort of
 leaders in a small way amongst their own contemporaries, his eye, which
 was everywhere, was upon them.

 It was a toss-up whether they turned out well or ill, and so they were
 just the boys who caused most anxiety to such a master. You have been told
 of the first occasion on which they were sent up to the Doctor, and the
 remembrance of it was so pleasant that they had much less fear of him than
 most boys of their standing had. “It's all his look,” Tom used to say to
 East, “that frightens fellows. Don't you remember, he never said anything
 to us my first half-year for being an hour late for locking-up?”

 The next time that Tom came before him, however, the interview was of a
 very different kind. It happened just about the time at which we have now
 arrived, and was the first of a series of scrapes into which our hero
 managed now to tumble.

 The river Avon at Rugby is a slow and not very clear stream, in which
 chub, dace, roach, and other coarse fish are (or were) plentiful enough,
 together with a fair sprinkling of small jack, but no fish worth sixpence
 either for sport or food. It is, however, a capital river for bathing, as
 it has many nice small pools and several good reaches for swimming, all
 within about a mile of one another, and at an easy twenty minutes' walk
 from the school. This mile of water is rented, or used to be rented, for
 bathing purposes by the trustees of the School, for the boys. The footpath
 to Brownsover crosses the river by “the Planks,” a curious old
 single-plank bridge running for fifty or sixty yards into the flat meadows
 on each side of the river—for in the winter there are frequent
 floods. Above the Planks were the bathing-places for the smaller boys—Sleath's,
 the first bathing-place, where all new boys had to begin, until they had
 proved to the bathing men (three steady individuals, who were paid to
 attend daily through the summer to prevent accidents) that they could swim
 pretty decently, when they were allowed to go on to Anstey's, about one
 hundred and fifty yards below. Here there was a hole about six feet deep
 and twelve feet across, over which the puffing urchins struggled to the
 opposite side, and thought no small beer of themselves for having been out
 of their depths. Below the Planks came larger and deeper holes, the first
 of which was Wratislaw's, and the last Swift's, a famous hole, ten or
 twelve feet deep in parts, and thirty yards across, from which there was a
 fine swimming reach right down to the mill. Swift's was reserved for the
 sixth and fifth forms, and had a spring board and two sets of steps: the
 others had one set of steps each, and were used indifferently by all the
 lower boys, though each house addicted itself more to one hole than to
 another. The School-house at this time affected Wratislaw's hole, and Tom
 and East, who had learnt to swim like fishes, were to be found there as
 regular as the clock through the summer, always twice, and often three
 times a day.

 Now the boys either had, or fancied they had, a right also to fish at
 their pleasure over the whole of this part of the river, and would not
 understand that the right (if any) only extended to the Rugby side. As
 ill-luck would have it, the gentleman who owned the opposite bank, after
 allowing it for some time without interference, had ordered his keepers
 not to let the boys fish on his side—the consequence of which had
 been that there had been first wranglings and then fights between the
 keepers and boys; and so keen had the quarrel become that the landlord and
 his keepers, after a ducking had been inflicted on one of the latter, and
 a fierce fight ensued thereon, had been up to the great school at
 calling-over to identify the delinquents, and it was all the Doctor
 himself and five or six masters could do to keep the peace. Not even his
 authority could prevent the hissing; and so strong was the feeling that
 the four praepostors of the week walked up the school with their canes,
 shouting “S-s-s-s-i-lenc-c-c-c-e” at the top of their voices. However, the
 chief offenders for the time were flogged and kept in bounds; but the
 victorious party had brought a nice hornet's nest about their ears. The
 landlord was hissed at the School-gates as he rode past, and when he
 charged his horse at the mob of boys, and tried to thrash them with his
 whip, was driven back by cricket-bats and wickets, and pursued with
 pebbles and fives balls; while the wretched keepers' lives were a burden
 to them, from having to watch the waters so closely.

 The School-house boys of Tom's standing, one and all, as a protest against
 this tyranny and cutting short of their lawful amusements, took to fishing
 in all ways, and especially by means of night-lines. The little
 tacklemaker at the bottom of the town would soon have made his fortune had
 the rage lasted, and several of the barbers began to lay in
 fishing-tackle. The boys had this great advantage over their enemies, that
 they spent a large portion of the day in nature's garb by the river-side,
 and so, when tired of swimming, would get out on the other side and fish,
 or set night-lines, till the keepers hove in sight, and then plunge in and
 swim back and mix with the other bathers, and the keepers were too wise to
 follow across the stream.

 While things were in this state, one day Tom and three or four others were
 bathing at Wratislaw's, and had, as a matter of course, been taking up and
 re-setting night-lines. They had all left the water, and were sitting or
 standing about at their toilets, in all costumes, from a shirt upwards,
 when they were aware of a man in a velveteen shooting-coat approaching
 from the other side. He was a new keeper, so they didn't recognize or
 notice him, till he pulled up right opposite, and began:

 “I see'd some of you young gentlemen over this side a-fishing just now.”

 “Hullo! who are you? What business is that of yours, old Velveteens?”

 “I'm the new under-keeper, and master's told me to keep a sharp lookout on
 all o' you young chaps. And I tells 'ee I means business, and you'd better
 keep on your own side, or we shall fall out.”

 “Well, that's right, Velveteens; speak out, and let's know your mind at
 once.”

 “Look here, old boy,” cried East, holding up a miserable, coarse fish or
 two and a small jack; “would you like to smell 'em and see which bank they
 lived under?”

 “I'll give you a bit of advice, keeper,” shouted Tom, who was sitting in
 his shirt paddling with his feet in the river: “you'd better go down there
 to Swift's, where the big boys are; they're beggars at setting lines,
 and'll put you up to a wrinkle or two for catching the five-pounders.” Tom
 was nearest to the keeper, and that officer, who was getting angry at the
 chaff, fixed his eyes on our hero, as if to take a note of him for future
 use. Tom returned his gaze with a steady stare, and then broke into a
 laugh, and struck into the middle of a favourite School-house song,—

 “As I and my companions

 Were setting of a snare

 The gamekeeper was watching us;

 For him we did not care:

 For we can wrestle and fight, my boys,

 And jump out anywhere.

 For it's my delight of a likely night,

 In the season of the year.”

 The chorus was taken up by the other boys with shouts of laughter, and the
 keeper turned away with a grunt, but evidently bent on mischief. The boys
 thought no more of the matter.

 But now came on the May-fly season; the soft, hazy summer weather lay
 sleepily along the rich meadows by Avon side, and the green and gray flies
 flickered with their graceful, lazy up-and-down flight over the reeds and
 the water and the meadows, in myriads upon myriads. The May-flies must
 surely be the lotus-eaters of the ephemerae—the happiest, laziest,
 carelessest fly that dances and dreams out his few hours of sunshiny life
 by English rivers.

 Every little pitiful, coarse fish in the Avon was on the alert for the
 flies, and gorging his wretched carcass with hundreds daily, the
 gluttonous rogues! and every lover of the gentle craft was out to avenge
 the poor May-flies.

 So one fine Thursday afternoon, Tom, having borrowed East's new rod,
 started by himself to the river. He fished for some time with small
 success—not a fish would rise at him; but as he prowled along the
 bank, he was presently aware of mighty ones feeding in a pool on the
 opposite side, under the shade of a huge willow-tree. The stream was deep
 here, but some fifty yards below was a shallow, for which he made off
 hot-foot; and forgetting landlords, keepers, solemn prohibitions of the
 Doctor, and everything else, pulled up his trousers, plunged across, and
 in three minutes was creeping along on all fours towards the clump of
 willows.

 It isn't often that great chub, or any other coarse fish, are in earnest
 about anything; but just then they were thoroughly bent on feeding, and in
 half an hour Master Tom had deposited three thumping fellows at the foot
 of the giant willow. As he was baiting for a fourth pounder, and just
 going to throw in again, he became aware of a man coming up the bank not
 one hundred yards off. Another look told him that it was the under-keeper.
 Could he reach the shallow before him? No, not carrying his rod. Nothing
 for it but the tree. So Tom laid his bones to it, shinning up as fast as
 he could, and dragging up his rod after him. He had just time to reach and
 crouch along upon a huge branch some ten feet up, which stretched out over
 the river, when the keeper arrived at the clump. Tom's heart beat fast as
 he came under the tree; two steps more and he would have passed, when, as
 ill-luck would have it, the gleam on the scales of the dead fish caught
 his eye, and he made a dead point at the foot of the tree. He picked up
 the fish one by one; his eye and touch told him that they had been alive
 and feeding within the hour. Tom crouched lower along the branch, and
 heard the keeper beating the clump. “If I could only get the rod hidden,”
 thought he, and began gently shifting it to get it alongside of him;
 “willowtrees don't throw out straight hickory shoots twelve feet long,
 with no leaves, worse luck.” Alas! the keeper catches the rustle, and then
 a sight of the rod, and then of Tom's hand and arm.

 “Oh, be up ther', be 'ee?” says he, running under the tree. “Now you come
 down this minute.”

0231m

Original

 “Tree'd at last,” thinks Tom, making no answer, and keeping as close as
 possible, but working away at the rod, which he takes to pieces. “I'm in
 for it, unless I can starve him out.” And then he begins to meditate
 getting along the branch for a plunge, and scramble to the other side; but
 the small branches are so thick, and the opposite bank so difficult, that
 the keeper will have lots of time to get round by the ford before he can
 get out, so he gives that up. And now he hears the keeper beginning to
 scramble up the trunk. That will never do; so he scrambles himself back to
 where his branch joins the trunk; and stands with lifted rod.

 “Hullo, Velveteens; mind your fingers if you come any higher.”

 The keeper stops and looks up, and then with a grin says, “Oh! be you, be
 it, young measter? Well, here's luck. Now I tells 'ee to come down at
 once, and 't'll be best for 'ee.”

 “Thank 'ee, Velveteens; I'm very comfortable,” said Tom, shortening the
 rod in his hand, and preparing for battle.

 “Werry well; please yourself,” says the keeper, descending, however, to
 the ground again, and taking his seat on the bank. “I bean't in no hurry,
 so you may take your time. I'll l'arn 'ee to gee honest folk names afore
 I've done with 'ee.”

 “My luck as usual,” thinks Tom; “what a fool I was to give him a black! If
 I'd called him 'keeper,' now, I might get off. The return match is all his
 way.”

 The keeper quietly proceeded to take out his pipe, fill, and light it,
 keeping an eye on Tom, who now sat disconsolately across the branch,
 looking at keeper—a pitiful sight for men and fishes. The more he
 thought of it the less he liked it. “It must be getting near second
 calling-over,” thinks he. Keeper smokes on stolidly. “If he takes me up, I
 shall be flogged safe enough. I can't sit here all night. Wonder if he'll
 rise at silver.”

 “I say, keeper,” said he meekly, “let me go for two bob?”

 “Not for twenty neither,” grunts his persecutor.

 And so they sat on till long past second calling-over, and the sun came
 slanting in through the willow-branches, and telling of locking-up near at
 hand.

 “I'm coming down, keeper,” said Tom at last, with a sigh, fairly tired
 out. “Now what are you going to do?”

 “Walk 'ee up to School, and give 'ee over to the Doctor; them's my
 orders,” says Velveteens, knocking the ashes out of his fourth pipe, and
 standing up and shaking himself.

 “Very good,” said Tom; “but hands off, you know. I'll go with you quietly,
 so no collaring or that sort of thing.”

 Keeper looked at him a minute. “Werry good,” said he at last. And so Tom
 descended, and wended his way drearily by the side of the keeper, up to
 the Schoolhouse, where they arrived just at locking-up. As they passed the
 School-gates, the Tadpole and several others who were standing there
 caught the state of things, and rushed out, crying, “Rescue!” But Tom
 shook his head; so they only followed to the Doctor's gate, and went back
 sorely puzzled.

 How changed and stern the Doctor seemed from the last time that Tom was up
 there, as the keeper told the story, not omitting to state how Tom had
 called him blackguard names. “Indeed, sir,” broke in the culprit, “it was
 only Velveteens.” The Doctor only asked one question.

 “You know the rule about the banks, Brown?”

 “Yes, sir.”

 “Then wait for me to-morrow, after first lesson.”

 “I thought so,” muttered Tom.

 “And about the rod, sir?” went on the keeper. “Master's told we as we
 might have all the rods—”

 “Oh, please, sir,” broke in Tom, “the rod isn't mine.”

 The Doctor looked puzzled; but the keeper, who was a good-hearted fellow,
 and melted at Tom's evident distress, gave up his claim. Tom was flogged
 next morning, and a few days afterwards met Velveteens, and presented him
 with half a crown for giving up the rod claim, and they became sworn
 friends; and I regret to say that Tom had many more fish from under the
 willow that May-fly season, and was never caught again by Velveteens.

 It wasn't three weeks before Tom, and now East by his side, were again in
 the awful presence. This time, however, the Doctor was not so terrible. A
 few days before, they had been fagged at fives to fetch the balls that
 went off the court. While standing watching the game, they saw five or six
 nearly new balls hit on the top of the School. “I say, Tom,” said East,
 when they were dismissed, “couldn't we get those balls somehow?”

 “Let's try, anyhow.”

 So they reconnoitred the walls carefully, borrowed a coal-hammer from old
 Stumps, bought some big nails, and after one or two attempts, scaled the
 Schools, and possessed themselves of huge quantities of fives balls. The
 place pleased them so much that they spent all their spare time there,
 scratching and cutting their names on the top of every tower; and at last,
 having exhausted all other places, finished up with inscribing H.EAST,
 T.BROWN, on the minute-hand of the great clock; in the doing of which they
 held the minute-hand, and disturbed the clock's economy. So next morning,
 when masters and boys came trooping down to prayers, and entered the
 quadrangle, the injured minute-hand was indicating three minutes to the
 hour. They all pulled up, and took their time. When the hour struck, doors
 were closed, and half the school late. Thomas being set to make inquiry,
 discovers their names on the minute-hand, and reports accordingly; and
 they are sent for, a knot of their friends making derisive and pantomimic
 allusions to what their fate will be as they walk off.

 But the Doctor, after hearing their story, doesn't make much of it, and
 only gives them thirty lines of Homer to learn by heart, and a lecture on
 the likelihood of such exploits ending in broken bones.

 Alas! almost the next day was one of the great fairs in the town; and as
 several rows and other disagreeable accidents had of late taken place on
 these occasions, the Doctor gives out, after prayers in the morning, that
 no boy is to go down into the town. Wherefore East and Tom, for no earthly
 pleasure except that of doing what they are told not to do, start away,
 after second lesson, and making a short circuit through the fields, strike
 a back lane which leads into the town, go down it, and run plump upon one
 of the masters as they emerge into the High Street. The master in
 question, though a very clever, is not a righteous man. He has already
 caught several of his own pupils, and gives them lines to learn, while he
 sends East and Tom, who are not his pupils, up to the Doctor, who, on
 learning that they had been at prayers in the morning, flogs them soundly.

 The flogging did them no good at the time, for the injustice of their
 captor was rankling in their minds; but it was just the end of the half,
 and on the next evening but one Thomas knocks at their door, and says the
 Doctor wants to see them. They look at one another in silent dismay. What
 can it be now? Which of their countless wrong-doings can he have heard of
 officially? However, it's no use delaying, so up they go to the study.
 There they find the Doctor, not angry, but very graver. “He has sent for
 them to speak to very seriously before they go home. They have each been
 flogged several times in the half-year for direct and wilful breaches of
 rules. This cannot go on. They are doing no good to themselves or others,
 and now they are getting up in the School, and have influence. They seem
 to think that rules are made capriciously, and for the pleasure of the
 masters; but this is not so. They are made for the good of the whole
 School, and must and shall be obeyed. Those who thoughtlessly or wilfully
 break them will not be allowed to stay at the School. He should be sorry
 if they had to leave, as the School might do them both much good, and
 wishes them to think very seriously in the holidays over what he has said.
 Good-night.”

 And so the two hurry off horribly scared; the idea of having to leave has
 never crossed their minds, and is quite unbearable.

 As they go out, they meet at the door old Holmes, a sturdy, cheery
 praepostor of another house, who goes in to the Doctor; and they hear his
 genial, hearty greeting of the newcomer, so different to their own
 reception, as the door closes, and return to their study with heavy
 hearts, and tremendous resolves to break no more rules.

 Five minutes afterwards the master of their form—a late arrival and
 a model young master—knocks at the Doctor's study-door. “Come in!”
 And as he enters, the Doctor goes on, to Holmes—“You see, I do not
 know anything of the case officially, and if I take any notice of it at
 all, I must publicly expel the boy. I don't wish to do that, for I think
 there is some good in him. There's nothing for it but a good sound
 thrashing.” He paused to shake hands with the master, which Holmes does
 also, and then prepares to leave.

 “I understand. Good-night, sir.”

 “Good-night, Holmes. And remember,” added the Doctor, emphasizing the
 words, “a good sound thrashing before the whole house.”

 The door closed on Holmes; and the Doctor, in answer to the puzzled look
 of his lieutenant, explained shortly. “A gross case of bullying. Wharton,
 the head of the house, is a very good fellow, but slight and weak, and
 severe physical pain is the only way to deal with such a case; so I have
 asked Holmes to take it up. He is very careful and trustworthy, and has
 plenty of strength. I wish all the sixth had as much. We must have it
 here, if we are to keep order at all.”

 Now I don't want any wiseacres to read this book, but if they should, of
 course they will prick up their long ears, and howl, or rather bray, at
 the above story. Very good—I don't object; but what I have to add
 for you boys is this, that Holmes called a levy of his house after
 breakfast next morning, made them a speech on the case of bullying in
 question, and then gave the bully a “good sound thrashing;” and that years
 afterwards, that boy sought out Holmes, and thanked him, saying it had
 been the kindest act which had ever been done upon him, and the
 turning-point in his character; and a very good fellow he became, and a
 credit to his School.

 After some other talk between them, the Doctor said, “I want to speak to
 you about two boys in your form, East and Brown. I have just been speaking
 to them. What do you think of them?”

 “Well, they are not hard workers, and very thoughtless and full of
 spirits; but I can't help liking them. I think they are sound, good
 fellows at the bottom.”

 “I'm glad of it. I think so too: But they make me very uneasy. They are
 taking the lead a good deal amongst the fags in my house, for they are
 very active, bold fellows. I should be sorry to lose them, but I shan't
 let them stay if I don't see them gaining character and manliness. In
 another year they may do great harm to all the younger boys.”

 “Oh, I hope you won't send them away,” pleaded their master.

 “Not if I can help it. But now I never feel sure, after any half-holiday,
 that I shan't have to flog one of them next morning, for some foolish,
 thoughtless scrape. I quite dread seeing either of them.”

 They were both silent for a minute. Presently the Doctor began again:—

 “They don't feel that they have any duty or work to do in the school, and
 how is one to make them feel it?”

 “I think if either of them had some little boy to take care of, it would
 steady them. Brown is the most reckless of the two, I should say. East
 wouldn't get into so many scrapes without him.”

 “Well,” said the Doctor, with something like a sigh, “I'll think of it.”
 And they went on to talk of other subjects.

 PART II.

 “I [hold] it truth, with him who sings,

 To one clear harp in divers tones,

 That men may rise on stepping-stones

 Of their dead selves to higher things.”

 —TENNYSON.

0241m

Original

 CHAPTER I—HOW THE TIDE TURNED.

 “Once to every man and nation comes the moment to decide,

 In the strife of Truth with Falsehood, for the good or evil side.

 Then it is the brave man chooses, while the coward stands aside,

 Doubting in his abject spirit, till his Lord is crucified.”

 —LOWELL.

9241m
Original

 he turning-point in our hero's school career had now come, and the manner
 of it was as follows. On the evening of the first day of the next
 half-year, Tom, East, and another School-house boy, who had just been
 dropped at the Spread Eagle by the old Regulator, rushed into the matron's
 room in high spirits, such as all real boys are in when they first get
 back, however fond they may be of home.

 “Well, Mrs. Wixie,” shouted one, seizing on the methodical, active, little
 dark-eyed woman, who was busy stowing away the linen of the boys who had
 already arrived into their several pigeon-holes, “here we are again, you
 see, as jolly as ever. Let us help you put the things away.”

 “And, Mary,” cried another (she was called indifferently by either name),
 “who's come back? Has the Doctor made old Jones leave? How many new boys
 are there?”

 “Am I and East to have Gray's study? You know you promised to get it for
 us if you could,” shouted Tom.

 “And am I to sleep in Number 4?” roared East.

 “How's old Sam, and Bogle, and Sally?”

 “Bless the boys!” cries Mary, at last getting in a word; “why, you'll
 shake me to death. There, now, do go away up to the housekeeper's room and
 get your suppers; you know I haven't time to talk. You'll find plenty more
 in the house.—Now, Master East, do let those things alone. You're
 mixing up three new boys' things.” And she rushed at East, who escaped
 round the open trunks holding up a prize.

 “Hullo! look here, Tommy,” shouted he; “here's fun!” and he brandished
 above his head some pretty little night-caps, beautifully made and marked,
 the work of loving fingers in some distant country home. The kind mother
 and sisters who sewed that delicate stitching with aching hearts little
 thought of the trouble they might be bringing on the young head for which
 they were meant. The little matron was wiser, and snatched the caps from
 East before he could look at the name on them.

 “Now, Master East, I shall be very angry if you don't go,” said she;
 “there's some capital cold beef and pickles upstairs, and I won't have you
 old boys in my room first night.”

 “Hurrah for the pickles! Come along, Tommy—come along, Smith. We
 shall find out who the young count is, I'll be bound. I hope he'll sleep
 in my room. Mary's always vicious first week.”

 As the boys turned to leave the room, the matron touched Tom's arm, and
 said, “Master Brown, please stop a minute; I want to speak to you.”

 “Very well, Mary. I'll come in a minute, East. Don't finish the pickles.”

 “O Master Brown,” went on the little matron, when the rest had gone,
 “you're to have Gray's study, Mrs. Arnold says. And she wants you to take
 in this young gentleman. He's a new boy, and thirteen years old though he
 don't look it. He's very delicate, and has never been from home before.
 And I told Mrs. Arnold I thought you'd be kind to him, and see that they
 don't bully him at first. He's put into your form, and I've given him the
 bed next to yours in Number 4; so East can't sleep there this half.”

 Tom was rather put about by this speech. He had got the double study which
 he coveted, but here were conditions attached which greatly moderated his
 joy. He looked across the room, and in the far corner of the sofa was
 aware of a slight, pale boy, with large blue eyes and light fair hair, who
 seemed ready to shrink through the floor. He saw at a glance that the
 little stranger was just the boy whose first half-year at a public school
 would be misery to himself if he were left alone, or constant anxiety to
 any one who meant to see him through his troubles. Tom was too honest to
 take in the youngster, and then let him shift for himself; and if he took
 him as his chum instead of East, where were all his pet plans of having a
 bottled-beer cellar under his window, and making night-lines and slings,
 and plotting expeditions to Brownsover Mills and Caldecott's Spinney? East
 and he had made up their minds to get this study, and then every night
 from locking-up till ten they would be together to talk about fishing,
 drink bottled-beer, read Marryat's novels, and sort birds' eggs. And this
 new boy would most likely never go out of the close, and would be afraid
 of wet feet, and always getting laughed at, and called Molly, or Jenny, or
 some derogatory feminine nickname.

 The matron watched him for a moment, and saw what was passing in his mind,
 and so, like a wise negotiator, threw in an appeal to his warm heart.
 “Poor little fellow,” said she, in almost a whisper; “his father's dead,
 and he's got no brothers. And his mamma—such a kind, sweet lady—almost
 broke her heart at leaving him this morning; and she said one of his
 sisters was like to die of decline, and so—”

 “Well, well,” burst in Tom, with something like a sigh at the effort, “I
 suppose I must give up East.—Come along, young un. What's your name?
 We'll go and have some supper, and then I'll show you our study.”

 “His name's George Arthur,” said the matron, walking up to him with Tom,
 who grasped his little delicate hand as the proper preliminary to making a
 chum of him, and felt as if he could have blown him away. “I've had his
 books and things put into the study, which his mamma has had new papered,
 and the sofa covered, and new green-baize curtains over the door” (the
 diplomatic matron threw this in, to show that the new boy was contributing
 largely to the partnership comforts). “And Mrs. Arnold told me to say,”
 she added, “that she should like you both to come up to tea with her. You
 know the way, Master Brown, and the things are just gone up, I know.”

 Here was an announcement for Master Tom! He was to go up to tea the first
 night, just as if he were a sixth or fifth form boy, and of importance in
 the School world, instead of the most reckless young scapegrace amongst
 the fags. He felt himself lifted on to a higher social and moral platform
 at once. Nevertheless he couldn't give up without a sigh the idea of the
 jolly supper in the housekeeper's room with East and the rest, and a rush
 round to all the studies of his friends afterwards, to pour out the deeds
 and wonders of the holidays, to plot fifty plans for the coming half-year,
 and to gather news of who had left and what new boys had come, who had got
 who's study, and where the new praepostors slept. However, Tom consoled
 himself with thinking that he couldn't have done all this with the new boy
 at his heels, and so marched off along the passages to the Doctor's
 private house with his young charge in tow, in monstrous good-humour with
 himself and all the world.

 It is needless, and would be impertinent, to tell how the two young boys
 were received in that drawing-room. The lady who presided there is still
 living, and has carried with her to her peaceful home in the north the
 respect and love of all those who ever felt and shared that gentle and
 high-bred hospitality. Ay, many is the brave heart, now doing its work and
 bearing its load in country curacies, London chambers, under the Indian
 sun, and in Australian towns and clearings, which looks back with fond and
 grateful memory to that School-house drawing-room, and dates much of its
 highest and best training to the lessons learnt there.

 Besides Mrs. Arnold and one or two of the elder children, there were one
 of the younger masters, young Brooke (who was now in the sixth, and had
 succeeded to his brother's position and influence), and another sixth-form
 boy, talking together before the fire. The master and young Brooke, now a
 great strapping fellow six feet high, eighteen years old, and powerful as
 a coal-heaver, nodded kindly to Tom, to his intense glory, and then went
 on talking. The other did not notice them. The hostess, after a few kind
 words, which led the boys at once and insensibly to feel at their ease and
 to begin talking to one another, left them with her own children while she
 finished a letter. The young ones got on fast and well, Tom holding forth
 about a prodigious pony he had been riding out hunting, and hearing
 stories of the winter glories of the lakes, when tea came in, and
 immediately after the Doctor himself.

 How frank, and kind, and manly was his greeting to the party by the fire!
 It did Tom's heart good to see him and young Brooke shake hands, and look
 one another in the face; and he didn't fail to remark that Brooke was
 nearly as tall and quite as broad as the Doctor. And his cup was full when
 in another moment his master turned to him with another warm shake of the
 hand, and, seemingly oblivious of all the late scrapes which he had been
 getting into, said, “Ah, Brown, you here! I hope you left your father and
 all well at home?”

 “Yes, sir, quite well.”

 “And this is the little fellow who is to share your study. Well, he
 doesn't look as we should like to see him. He wants some Rugby air, and
 cricket. And you must take him some good long walks, to Bilton Grange, and
 Caldecott's Spinney, and show him what a little pretty country we have
 about here.”

 Tom wondered if the Doctor knew that his visits to Bilton Grange were for
 the purpose of taking rooks' nests (a proceeding strongly discountenanced
 by the owner thereof), and those to Caldecott's Spinney were prompted
 chiefly by the conveniences for setting night-lines. What didn't the
 Doctor know? And what a noble use he always made of it! He almost resolved
 to abjure rook-pies and night-lines for ever. The tea went merrily off,
 the Doctor now talking of holiday doings, and then of the prospects of the
 half-year—what chance there was for the Balliol scholarship, whether
 the eleven would be a good one. Everybody was at his ease, and everybody
 felt that he, young as he might be, was of some use in the little School
 world, and had a work to do there.

 Soon after tea the Doctor went off to his study, and the young boys a few
 minutes afterwards took their leave and went out of the private door which
 led from the Doctor's house into the middle passage.

 At the fire, at the farther end of the passage, was a crowd of boys in
 loud talk and laughter. There was a sudden pause when the door opened, and
 then a great shout of greeting, as Tom was recognized marching down the
 passage.

 “Hullo, Brown! where do you come from?”

 “Oh, I've been to tea with the Doctor,” says Tom, with great dignity.

 “My eye!” cried East, “Oh! so that's why Mary called you back, and you
 didn't come to supper. You lost something. That beef and pickles was no
 end good.”

 “I say, young fellow,” cried Hall, detecting Arthur and catching him by
 the collar, “what's your name? Where do you come from? How old are you?”

 Tom saw Arthur shrink back and look scared as all the group turned to him,
 but thought it best to let him answer, just standing by his side to
 support in case of need.

 “Arthur, sir. I come from Devonshire.”

 “Don't call me 'sir,' you young muff. How old are you?”

 “Thirteen.”

 “Can you sing?”

 The poor boy was trembling and hesitating. Tom struck in—“You be
 hanged, Tadpole. He'll have to sing, whether he can or not, Saturday
 twelve weeks, and that's long enough off yet.”

 “Do you know him at home, Brown?”

 “No; but he's my chum in Gray's old study, and it's near prayer-time, and
 I haven't had a look at it yet.—Come along, Arthur.”

 Away went the two, Tom longing to get his charge safe under cover, where
 he might advise him on his deportment.

 “What a queer chum for Tom Brown,” was the comment at the fire; and it
 must be confessed so thought Tom himself, as he lighted his candle, and
 surveyed the new green-baize curtains and the carpet and sofa with much
 satisfaction.

 “I say, Arthur, what a brick your mother is to make us so cozy! But look
 here now; you must answer straight up when the fellows speak to you, and
 don't be afraid. If you're afraid, you'll get bullied. And don't you say
 you can sing; and don't you ever talk about home, or your mother and
 sisters.”

 Poor little Arthur looked ready to cry.

 “But, please,” said he, “mayn't I talk about—about home to you?”

 “Oh yes; I like it. But don't talk to boys you don't know, or they'll call
 you home-sick, or mamma's darling, or some such stuff. What a jolly desk!
 Is that yours? And what stunning binding! Why, your school-books look like
 novels.”

 And Tom was soon deep in Arthur's goods and chattels, all new, and good
 enough for a fifth-form boy, and hardly thought of his friends outside
 till the prayer-bell rang.

 I have already described the School-house prayers. They were the same on
 the first night as on the other nights, save for the gaps caused by the
 absence of those boys who came late, and the line of new boys who stood
 all together at the farther table—of all sorts and sizes, like young
 bears with all their troubles to come, as Tom's father had said to him
 when he was in the same position. He thought of it as he looked at the
 line, and poor little slight Arthur standing with them, and as he was
 leading him upstairs to Number 4, directly after prayers, and showing him
 his bed. It was a huge, high, airy room, with two large windows looking on
 to the School close. There were twelve beds in the room. The one in the
 farthest corner by the fireplace, occupied by the sixth-form boy, who was
 responsible for the discipline of the room, and the rest by boys in the
 lower-fifth and other junior forms, all fags (for the fifth-form boys, as
 has been said, slept in rooms by themselves). Being fags, the eldest of
 them was not more than about sixteen years old, and were all bound to be
 up and in bed by ten. The sixth-form boys came to bed from ten to a
 quarter-past (at which time the old verger came round to put the candles
 out), except when they sat up to read.

 Within a few minutes therefore of their entry, all the other boys who
 slept in Number 4 had come up. The little fellows went quietly to their
 own beds, and began undressing, and talking to each other in whispers;
 while the elder, amongst whom was Tom, sat chatting about on one another's
 beds, with their jackets and waistcoats off. Poor little Arthur was
 overwhelmed with the novelty of his position. The idea of sleeping in the
 room with strange boys had clearly never crossed his mind before, and was
 as painful as it was strange to him. He could hardly bear to take his
 jacket off; however, presently, with an effort, off it came, and then he
 paused and looked at Tom, who was sitting at the bottom of his bed talking
 and laughing.

 “Please, Brown,” he whispered, “may I wash my face and hands?”

 “Of course, if you like,” said Tom, staring; “that's your washhand-stand,
 under the window, second from your bed. You'll have to go down for more
 water in the morning if you use it all.” And on he went with his talk,
 while Arthur stole timidly from between the beds out to his
 washhand-stand, and began his ablutions, thereby drawing for a moment on
 himself the attention of the room.

 On went the talk and laughter. Arthur finished his washing and undressing,
 and put on his night-gown. He then looked round more nervously than ever.
 Two or three of the little boys were already in bed, sitting up with their
 chins on their knees. The light burned clear, the noise went on. It was a
 trying moment for the poor little lonely boy; however, this time he didn't
 ask Tom what he might or might not do, but dropped on his knees by his
 bedside, as he had done every day from his childhood, to open his heart to
 Him who heareth the cry and beareth the sorrows of the tender child, and
 the strong man in agony.

 Tom was sitting at the bottom of his bed unlacing his boots, so that his
 back was towards Arthur, and he didn't see what had happened, and looked
 up in wonder at the sudden silence. Then two or three boys laughed and
 sneered, and a big, brutal fellow who was standing in the middle of the
 room picked up a slipper, and shied it at the kneeling boy, calling him a
 snivelling young shaver. Then Tom saw the whole, and the next moment the
 boot he had just pulled off flew straight at the head of the bully, who
 had just time to throw up his arm and catch it on his elbow.

 “Confound you, Brown! what's that for?” roared he, stamping with pain.

0251m

Original

 “Never mind what I mean,” said Tom, stepping on to the floor, every drop
 of blood in his body tingling; “if any fellow wants the other boot, he
 knows how to get it.”

 What would have been the result is doubtful, for at this moment the
 sixth-form boy came in, and not another word could be said. Tom and the
 rest rushed into bed and finished their unrobing there, and the old
 verger, as punctual as the clock, had put out the candle in another
 minute, and toddled on to the next room, shutting their door with his
 usual “Good-night, gen'lm'n.”

 There were many boys in the room by whom that little scene was taken to
 heart before they slept. But sleep seemed to have deserted the pillow of
 poor Tom. For some time his excitement, and the flood of memories which
 chased one another through his brain, kept him from thinking or resolving.
 His head throbbed, his heart leapt, and he could hardly keep himself from
 springing out of bed and rushing about the room. Then the thought of his
 own mother came across him, and the promise he had made at her knee, years
 ago, never to forget to kneel by his bedside, and give himself up to his
 Father, before he laid his head on the pillow, from which it might never
 rise; and he lay down gently, and cried as if his heart would break. He
 was only fourteen years old.

 It was no light act of courage in those days, my dear boys, for a little
 fellow to say his prayers publicly, even at Rugby. A few years later, when
 Arnold's manly piety had begun to leaven the School, the tables turned;
 before he died, in the School-house at least, and I believe in the other
 house, the rule was the other way. But poor Tom had come to school in
 other times. The first few nights after he came he did not kneel down
 because of the noise, but sat up in bed till the candle was out, and then
 stole out and said his prayers, in fear lest some one should find him out.
 So did many another poor little fellow. Then he began to think that he
 might just as well say his prayers in bed, and then that it didn't matter
 whether he was kneeling, or sitting, or lying down. And so it had come to
 pass with Tom, as with all who will not confess their Lord before men; and
 for the last year he had probably not said his prayers in earnest a dozen
 times.

 Poor Tom! the first and bitterest feeling which was like to break his
 heart was the sense of his own cowardice. The vice of all others which he
 loathed was brought in and burnt in on his own soul. He had lied to his
 mother, to his conscience, to his God. How could he bear it? And then the
 poor little weak boy, whom he had pitied and almost scorned for his
 weakness, had done that which he, braggart as he was, dared not do. The
 first dawn of comfort came to him in swearing to himself that he would
 stand by that boy through thick and thin, and cheer him, and help him, and
 bear his burdens for the good deed done that night. Then he resolved to
 write home next day and tell his mother all, and what a coward her son had
 been. And then peace came to him as he resolved, lastly, to bear his
 testimony next morning. The morning would be harder than the night to
 begin with, but he felt that he could not afford to let one chance slip.
 Several times he faltered, for the devil showed him first all his old
 friends calling him “Saint” and “Square-toes,” and a dozen hard names, and
 whispered to him that his motives would be misunderstood, and he would
 only be left alone with the new boy; whereas it was his duty to keep all
 means of influence, that he might do good to the largest number. And then
 came the more subtle temptation, “Shall I not be showing myself braver
 than others by doing this? Have I any right to begin it now? Ought I not
 rather to pray in my own study, letting other boys know that I do so, and
 trying to lead them to it, while in public at least I should go on as I
 have done?” However, his good angel was too strong that night, and he
 turned on his side and slept, tired of trying to reason, but resolved to
 follow the impulse which had been so strong, and in which he had found
 peace.

 Next morning he was up and washed and dressed, all but his jacket and
 waistcoat, just as the ten minutes' bell began to ring, and then in the
 face of the whole room knelt down to pray. Not five words could he say—the
 bell mocked him; he was listening for every whisper in the room—what
 were they all thinking of him? He was ashamed to go on kneeling, ashamed
 to rise from his knees. At last, as it were from his inmost heart, a
 still, small voice seemed to breathe forth the words of the publican, “God
 be merciful to me a sinner!” He repeated them over and over, clinging to
 them as for his life, and rose from his knees comforted and humbled, and
 ready to face the whole world. It was not needed: two other boys besides
 Arthur had already followed his example, and he went down to the great
 School with a glimmering of another lesson in his heart—the lesson
 that he who has conquered his own coward spirit has conquered the whole
 outward world; and that other one which the old prophet learnt in the cave
 in Mount Horeb, when he hid his face, and the still, small voice asked,
 “What doest thou here, Elijah?” that however we may fancy ourselves alone
 on the side of good, the King and Lord of men is nowhere without His
 witnesses; for in every society, however seemingly corrupt and godless,
 there are those who have not bowed the knee to Baal.

 He found, too, how greatly he had exaggerated the effect to be produced by
 his act. For a few nights there was a sneer or a laugh when he knelt down,
 but this passed off soon, and one by one all the other boys but three or
 four followed the lead. I fear that this was in some measure owing to the
 fact that Tom could probably have thrashed any boy in the room except the
 praepostor; at any rate, every boy knew that he would try upon very slight
 provocation, and didn't choose to run the risk of a hard fight because Tom
 Brown had taken a fancy to say his prayers. Some of the small boys of
 Number 4 communicated the new state of things to their chums, and in
 several other rooms the poor little fellows tried it on—in one
 instance or so, where the praepostor heard of it and interfered very
 decidedly, with partial success; but in the rest, after a short struggle,
 the confessors were bullied or laughed down, and the old state of things
 went on for some time longer. Before either Tom Brown or Arthur left the
 School-house, there was no room in which it had not become the regular
 custom. I trust it is so still, and that the old heathen state of things
 has gone out for ever.

0256m

Original

 CHAPTER II—THE NEW BOY.

 “And Heaven's rich instincts in him grew

 As effortless as woodland nooks

 Send violets up and paint them blue.”—LOWELL.

9256m
Original

 do not mean to recount all the little troubles and annoyances which
 thronged upon Tom at the beginning of this half-year, in his new character
 of bear-leader to a gentle little boy straight from home. He seemed to
 himself to have become a new boy again, without any of the long-suffering
 and meekness indispensable for supporting that character with moderate
 success. From morning till night he had the feeling of responsibility on
 his mind, and even if he left Arthur in their study or in the close for an
 hour, was never at ease till he had him in sight again. He waited for him
 at the doors of the school after every lesson and every calling-over;
 watched that no tricks were played him, and none but the regulation
 questions asked; kept his eye on his plate at dinner and breakfast, to see
 that no unfair depredations were made upon his viands; in short, as East
 remarked, cackled after him like a hen with one chick.

 Arthur took a long time thawing, too, which made it all the harder work;
 was sadly timid; scarcely ever spoke unless Tom spoke to him first; and,
 worst of all, would agree with him in everything—the hardest thing
 in the world for a Brown to bear. He got quite angry sometimes, as they
 sat together of a night in their study, at this provoking habit of
 agreement, and was on the point of breaking out a dozen times with a
 lecture upon the propriety of a fellow having a will of his own and
 speaking out, but managed to restrain himself by the thought that he might
 only frighten Arthur, and the remembrance of the lesson he had learnt from
 him on his first night at Number 4. Then he would resolve to sit still and
 not say a word till Arthur began; but he was always beat at that game, and
 had presently to begin talking in despair, fearing lest Arthur might think
 he was vexed at something if he didn't, and dog-tired of sitting
 tongue-tied.

 It was hard work. But Tom had taken it up, and meant to stick to it, and
 go through with it so as to satisfy himself; in which resolution he was
 much assisted by the chafing of East and his other old friends, who began
 to call him “dry-nurse,” and otherwise to break their small wit on him.
 But when they took other ground, as they did every now and then, Tom was
 sorely puzzled.

 “Tell you what, Tommy,” East would say; “you'll spoil young Hopeful with
 too much coddling. Why can't you let him go about by himself and find his
 own level? He'll never be worth a button if you go on keeping him under
 your skirts.”

 “Well, but he ain't fit to fight his own way yet; I'm trying to get him to
 it every day, but he's very odd. Poor little beggar! I can't make him out
 a bit. He ain't a bit like anything I've ever seen or heard of—he
 seems all over nerves; anything you say seems to hurt him like a cut or a
 blow.”

 “That sort of boy's no use here,” said East; “he'll only spoil. Now I'll
 tell you what to do, Tommy. Go and get a nice large band-box made, and put
 him in with plenty of cotton-wool and a pap-bottle, labelled 'With care—this
 side up,' and send him back to mamma.”

 “I think I shall make a hand of him though,” said Tom, smiling, “say what
 you will. There's something about him, every now and then, which shows me
 he's got pluck somewhere in him. That's the only thing after all that'll
 wash, ain't it, old Scud? But how to get at it and bring it out?”

 Tom took one hand out of his breeches-pocket and stuck it in his back hair
 for a scratch, giving his hat a tilt over his nose, his one method of
 invoking wisdom. He stared at the ground with a ludicrously puzzled look,
 and presently looked up and met East's eyes. That young gentleman slapped
 him on the back, and then put his arm round his shoulder, as they strolled
 through the quadrangle together. “Tom,” said he, “blest if you ain't the
 best old fellow ever was. I do like to see you go into a thing. Hang it, I
 wish I could take things as you do; but I never can get higher than a
 joke. Everything's a joke. If I was going to be flogged next minute, I
 should be in a blue funk, but I couldn't help laughing at it for the life
 of me.”

0259m

Original

 “Brown and East, you go and fag for Jones on the great fives court.”

 “Hullo, though, that's past a joke,” broke out East, springing at the
 young gentleman who addressed them, and catching him by the collar.—“Here,
 Tommy, catch hold of him t'other side before he can holla.”

 The youth was seized, and dragged, struggling, out of the quadrangle into
 the School-house hall. He was one of the miserable little pretty
 white-handed, curly-headed boys, petted and pampered by some of the big
 fellows, who wrote their verses for them, taught them to drink and use bad
 language, and did all they could to spoil them for everything * in this
 world and the next. One of the avocations in which these young gentlemen
 took particular delight was in going about and getting fags for their
 protectors, when those heroes were playing any game. They carried about
 pencil and paper with them, putting down the names of all the boys they
 sent, always sending five times as many as were wanted, and getting all
 those thrashed who didn't go. The present youth belonged to a house which
 was very jealous of the School-house, and always picked out School-house
 fags when he could find them. However, this time he'd got the wrong sow by
 the ear. His captors slammed the great door of the hall, and East put his
 back against it, while Tom gave the prisoner a shake up, took away his
 list, and stood him up on the floor, while he proceeded leisurely to
 examine that document.

 * A kind and wise critic, an old Rugboean, notes here in the

 margin: “The small friend system was not so utterly bad from

 1841-1847.” Before that, too, there were many noble

 friendships between big and little boys; but I can't strike

 out the passage. Many boys will know why it is left in.

 “Let me out, let me go!” screamed the boy, in a furious passion. “I'll go
 and tell Jones this minute, and he'll give you both the —- thrashing
 you ever had.”

 “Pretty little dear,” said East, patting the top of his hat.—“Hark
 how he swears, Tom. Nicely brought up young man, ain't he, I don't think.”

 “Let me alone, —- you,” roared the boy, foaming with rage, and
 kicking at East, who quietly tripped him up, and deposited him on the
 floor in a place of safety.

 “Gently, young fellow,” said he; “'tain't improving for little
 whippersnappers like you to be indulging in blasphemy; so you stop that,
 or you'll get something you won't like.”

 “I'll have you both licked when I get out, that I will,” rejoined the boy,
 beginning to snivel.

 “Two can play at that game, mind you,” said Tom, who had finished his
 examination of the list. “Now you just listen here. We've just come across
 the fives court, and Jones has four fags there already—two more than
 he wants. If he'd wanted us to change, he'd have stopped us himself. And
 here, you little blackguard, you've got seven names down on your list
 besides ours, and five of them School-house.” Tom walked up to him, and
 jerked him on to his legs; he was by this time whining like a whipped
 puppy. “Now just listen to me. We ain't going to fag for Jones. If you
 tell him you've sent us, we'll each of us give you such a thrashing as
 you'll remember.” And Tom tore up the list and threw the pieces into the
 fire.

 “And mind you, too,” said East, “don't let me catch you again sneaking
 about the School-house, and picking up our fags. You haven't got the sort
 of hide to take a sound licking kindly.” And he opened the door and sent
 the young gentleman flying into the quadrangle with a parting kick.

 “Nice boy, Tommy,” said East, shoving his hands in his pockets, and
 strolling to the fire.

 “Worst sort we breed,” responded Tom, following his example. “Thank
 goodness, no big fellow ever took to petting me.”

 “You'd never have been like that,” said East. “I should like to have put
 him in a museum: Christian young gentleman, nineteenth century, highly
 educated. Stir him up with a long pole, Jack, and hear him swear like a
 drunken sailor. He'd make a respectable public open its eyes, I think.”

 “Think he'll tell Jones?” said Tom.

 “No,” said East. “Don't care if he does.”

 “Nor I,” said Tom. And they went back to talk about Arthur.

 The young gentleman had brains enough not to tell Jones, reasoning that
 East and Brown, who were noted as some of the toughest fags in the School,
 wouldn't care three straws for any licking Jones might give them, and
 would be likely to keep their words as to passing it on with interest.

 After the above conversation, East came a good deal to their study, and
 took notice of Arthur, and soon allowed to Tom that he was a thorough
 little gentleman, and would get over his shyness all in good time; which
 much comforted our hero. He felt every day, too, the value of having an
 object in his life—something that drew him out of himself; and it
 being the dull time of the year, and no games going about for which he
 much cared, was happier than he had ever yet been at school, which was
 saying a great deal.

 The time which Tom allowed himself away from his charge was from
 locking-up till supper-time. During this hour or hour and a half he used
 to take his fling, going round to the studies of all his acquaintance,
 sparring or gossiping in the hall, now jumping the old iron-bound tables,
 or carving a bit of his name on them, then joining in some chorus of merry
 voices—in fact, blowing off his steam, as we should now call it.

 This process was so congenial to his temper, and Arthur showed himself so
 pleased at the arrangement, that it was several weeks before Tom was ever
 in their study before supper. One evening, however, he rushed in to look
 for an old chisel, or some corks, or other article essential to his
 pursuit for the time being, and while rummaging about in the cupboards,
 looked up for a moment, and was caught at once by the figure of poor
 little Arthur. The boy was sitting with his elbows on the table, and his
 head leaning on his hands, and before him an open book, on which his tears
 were falling fast. Tom shut the door at once, and sat down on the sofa by
 Arthur, putting his arm round his neck.

 “Why, young un, what's the matter?” said he kindly; “you ain't unhappy,
 are you?”

 “Oh no, Brown,” said the little boy, looking up with the great tears in
 his eyes; “you are so kind to me, I'm very happy.”

 “Why don't you call me Tom? Lots of boys do that I don't like half so much
 as you. What are you reading, then? Hang it! you must come about with me,
 and not mope yourself.” And Tom cast down his eyes on the book, and saw it
 was the Bible. He was silent for a minute, and thought to himself, “Lesson
 Number 2, Tom Brown;” and then said gently, “I'm very glad to see this,
 Arthur, and ashamed that I don't read the Bible more myself. Do you read
 it every night before supper while I'm out?”

 “Yes.”

 “Well, I wish you'd wait till afterwards, and then we'd read together.
 But, Arthur, why does it make you cry?”

 “Oh, it isn't that I'm unhappy. But at home, while my father was alive, we
 always read the lessons after tea; and I love to read them over now, and
 try to remember what he said about them. I can't remember all and I think
 I scarcely understand a great deal of what I do remember. But it all comes
 back to me so fresh that I can't help crying sometimes to think I shall
 never read them again with him.”

 Arthur had never spoken of his home before, and Tom hadn't encouraged him
 to do so, as his blundering schoolboy reasoning made him think that Arthur
 would be softened and less manly for thinking of home. But now he was
 fairly interested, and forgot all about chisels and bottled beer; while
 with very little encouragement Arthur launched into his home history, and
 the prayer-bell put them both out sadly when it rang to call them to the
 hall.

 From this time Arthur constantly spoke of his home, and above all, of his
 father, who had been dead about a year, and whose memory Tom soon got to
 love and reverence almost as much as his own son did.

 Arthur's father had been the clergyman of a parish in the Midland
 counties, which had risen into a large town during the war, and upon which
 the hard years which followed had fallen with fearful weight. The trade
 had been half ruined; and then came the old, sad story, of masters
 reducing their establishments, men turned off and wandering about, hungry
 and wan in body, and fierce in soul, from the thought of wives and
 children starving at home, and the last sticks of furniture going to the
 pawnshop; children taken from school, and lounging about the dirty streets
 and courts, too listless almost to play, and squalid in rags and misery;
 and then the fearful struggle between the employers and men—lowerings
 of wages, strikes, and the long course of oft-repeated crime, ending every
 now and then with a riot, a fire, and the county yeomanry. There is no
 need here to dwell upon such tales: the Englishman into whose soul they
 have not sunk deep is not worthy the name. You English boys, for whom this
 book is meant (God bless your bright faces and kind hearts!), will learn
 it all soon enough.

 Into such a parish and state of society Arthur's father had been thrown at
 the age of twenty-five—a young married parson, full of faith, hope,
 and love. He had battled with it like a man, and had lots of fine Utopian
 ideas about the perfectibility of mankind, glorious humanity, and
 such-like, knocked out of his head, and a real, wholesome Christian love
 for the poor, struggling, sinning men, of whom he felt himself one, and
 with and for whom he spent fortune, and strength, and life, driven into
 his heart. He had battled like a man, and gotten a man's reward—no
 silver tea-pots or salvers, with flowery inscriptions setting forth his
 virtues and the appreciation of a genteel parish; no fat living or stall,
 for which he never looked, and didn't care; no sighs and praises of
 comfortable dowagers and well-got-up young women, who worked him slippers,
 sugared his tea, and adored him as “a devoted man;” but a manly respect,
 wrung from the unwilling souls of men who fancied his order their natural
 enemies; the fear and hatred of every one who was false or unjust in the
 district, were he master or man; and the blessed sight of women and
 children daily becoming more human and more homely, a comfort to
 themselves and to their husbands and fathers.

 These things, of course, took time, and had to be fought for with toil and
 sweat of brain and heart, and with the life-blood poured out. All that,
 Arthur had laid his account to give, and took as a matter of course,
 neither pitying himself, nor looking on himself as a martyr, when he felt
 the wear and tear making him feel old before his time, and the stifling
 air of fever-dens telling on his health. His wife seconded him in
 everything. She had been rather fond of society, and much admired and run
 after before her marriage; and the London world to which she had belonged
 pitied poor Fanny Evelyn when she married the young clergyman, and went to
 settle in that smoky hole Turley; a very nest of Chartism and Atheism, in
 a part of the country which all the decent families had had to leave for
 years. However, somehow or other she didn't seem to care. If her husband's
 living had been amongst green fields and near pleasant neighbours she
 would have liked it better—that she never pretended to deny. But
 there they were. The air wasn't bad, after all; the people were very good
 sort of people—civil to you if you were civil to them, after the
 first brush; and they didn't expect to work miracles, and convert them all
 off-hand into model Christians. So he and she went quietly among the folk,
 talking to and treating them just as they would have done people of their
 own rank. They didn't feel that they were doing anything out of the common
 way, and so were perfectly natural, and had none of that condescension or
 consciousness of manner which so outrages the independent poor. And thus
 they gradually won respect and confidence; and after sixteen years he was
 looked up to by the whole neighbourhood as the just man, the man to whom
 masters and men could go in their strikes, and in all their quarrels and
 difficulties, and by whom the right and true word would be said without
 fear or favour. And the women had come round to take her advice, and go to
 her as a friend in all their troubles; while the children all worshipped
 the very ground she trod on.

 They had three children, two daughters and a son, little Arthur, who came
 between his sisters. He had been a very delicate boy from his childhood;
 they thought he had a tendency to consumption, and so he had been kept at
 home and taught by his father, who had made a companion of him, and from
 whom he had gained good scholarship, and a knowledge of and interest in
 many subjects which boys in general never come across till they are many
 years older.

 Just as he reached his thirteenth year, and his father had settled that he
 was strong enough to go to school, and, after much debating with himself,
 had resolved to send him there, a desperate typhus fever broke out in the
 town. Most of the other clergy, and almost all the doctors, ran away; the
 work fell with tenfold weight on those who stood to their work. Arthur and
 his wife both caught the fever, of which he died in a few days; and she
 recovered, having been able to nurse him to the end, and store up his last
 words. He was sensible to the last, and calm and happy, leaving his wife
 and children with fearless trust for a few years in the hands of the Lord
 and Friend who had lived and died for him, and for whom he, to the best of
 his power, had lived and died. His widow's mourning was deep and gentle.
 She was more affected by the request of the committee of a freethinking
 club, established in the town by some of the factory hands (which he had
 striven against with might and main, and nearly suppressed), that some of
 their number might be allowed to help bear the coffin, than by anything
 else. Two of them were chosen, who, with six other labouring men, his own
 fellow-workmen and friends, bore him to his grave—a man who had
 fought the Lord's fight even unto the death. The shops were closed and the
 factories shut that day in the parish, yet no master stopped the day's
 wages; but for many a year afterwards the townsfolk felt the want of that
 brave, hopeful, loving parson and his wife, who had lived to teach them
 mutual forbearance and helpfulness, and had almost at last given them a
 glimpse of what this old world would be if people would live for God and
 each other instead of for themselves.

 What has all this to do with our story? Well, my dear boys, let a fellow
 go on his own way, or you won't get anything out of him worth having. I
 must show you what sort of a man it was who had begotten and trained
 little Arthur, or else you won't believe in him, which I am resolved you
 shall do; and you won't see how he, the timid, weak boy, had points in him
 from which the bravest and strongest recoiled, and made his presence and
 example felt from the first on all sides, unconsciously to himself, and
 without the least attempt at proselytizing. The spirit of his father was
 in him, and the Friend to whom his father had left him did not neglect the
 trust.

 After supper that night, and almost nightly for years afterwards, Tom and
 Arthur, and by degrees East occasionally, and sometimes one, sometimes
 another, of their friends, read a chapter of the Bible together, and
 talked it over afterwards. Tom was at first utterly astonished, and almost
 shocked, at the sort of way in which Arthur read the book and talked about
 the men and women whose lives were there told. The first night they
 happened to fall on the chapters about the famine in Egypt, and Arthur
 began talking about Joseph as if he were a living statesman—just as
 he might have talked about Lord Grey and the Reform Bill, only that they
 were much more living realities to him. The book was to him, Tom saw, the
 most vivid and delightful history of real people, who might do right or
 wrong, just like any one who was walking about in Rugby—the Doctor,
 or the masters, or the sixth-form boys. But the astonishment soon passed
 off, the scales seemed to drop from his eyes, and the book became at once
 and for ever to him the great human and divine book, and the men and
 women, whom he had looked upon as something quite different from himself,
 became his friends and counsellors.

 For our purposes, however, the history of one night's reading will be
 sufficient, which must be told here, now we are on the subject, though it
 didn't happen till a year afterwards, and long after the events recorded
 in the next chapter of our story.

 Arthur, Tom, and East were together one night, and read the story of
 Naaman coming to Elisha to be cured of his leprosy. When the chapter was
 finished, Tom shut his Bible with a slap.

0269m

Original

 “I can't stand that fellow Naaman,” said he, “after what he'd seen and
 felt, going back and bowing himself down in the house of Rimmon, because
 his effeminate scoundrel of a master did it. I wonder Elisha took the
 trouble to heal him. How he must have despised him!”

 “Yes; there you go off as usual, with a shell on your head,” struck in
 East, who always took the opposite side to Tom, half from love of
 argument, half from conviction. “How do you know he didn't think better of
 it? How do you know his master was a scoundrel? His letter don't look like
 it, and the book don't say so.”

 “I don't care,” rejoined Tom; “why did Naaman talk about bowing down,
 then, if he didn't mean to do it? He wasn't likely to get more in earnest
 when he got back to court, and away from the prophet.”

 “Well, but, Tom,” said Arthur, “look what Elisha says to him—'Go in
 peace.' He wouldn't have said that if Naaman had been in the wrong.”

 “I don't see that that means more than saying, 'You're not the man I took
 you for.'”

 “No, no; that won't do at all,” said East. “Read the words fairly, and
 take men as you find them. I like Naaman, and think he was a very fine
 fellow.”

 “I don't,” said Tom positively.

 “Well, I think East is right,” said Arthur; “I can't see but what it's
 right to do the best you can, though it mayn't be the best absolutely.
 Every man isn't born to be a martyr.”

 “Of course, of course,” said East; “but he's on one of his pet hobbies.—How
 often have I told you, Tom, that you must drive a nail where it'll go.”

 “And how often have I told you,” rejoined Tom, “that it'll always go where
 you want, if you only stick to it and hit hard enough. I hate
 half-measures and compromises.”

 “Yes, he's a whole-hog man, is Tom. Must have the whole animal-hair and
 teeth, claws and tail,” laughed East. “Sooner have no bread any day than
 half the loaf.”

 “I don't know;” said Arthur—“it's rather puzzling; but ain't most
 right things got by proper compromises—I mean where the principle
 isn't given up?”

 “That's just the point,” said Tom; “I don't object to a compromise, where
 you don't give up your principle.”

 “Not you,” said East laughingly.—“I know him of old, Arthur, and
 you'll find him out some day. There isn't such a reasonable fellow in the
 world, to hear him talk. He never wants anything but what's right and
 fair; only when you come to settle what's right and fair, it's everything
 that he wants, and nothing that you want. And that's his idea of a
 compromise. Give me the Brown compromise when I'm on his side.”

 “Now, Harry,” said Tom, “no more chaff. I'm serious. Look here. This is
 what makes my blood tingle.” And he turned over the pages of his Bible and
 read, “Shadrach, Meshach, and Abed-nego answered and said to the king, O
 Nebuchadnezzar, we are not careful to answer thee in this matter. If it be
 so, our God whom we serve is able to deliver us from the burning fiery
 furnace, and he will deliver us out of thine hand, O king. But if not, be
 it known unto thee, O king, that we will not serve thy gods, nor worship
 the golden image which thou hast set up.” He read the last verse twice,
 emphasizing the nots, and dwelling on them as if they gave him actual
 pleasure, and were hard to part with.

 They were silent a minute, and then Arthur said, “Yes, that's a glorious
 story, but it don't prove your point, Tom, I think. There are times when
 there is only one way, and that the highest, and then the men are found to
 stand in the breach.”

 “There's always a highest way, and it's always the right one,” said Tom.
 “How many times has the Doctor told us that in his sermons in the last
 year, I should like to know?”

 “Well, you ain't going to convince us—is he, Arthur? No Brown
 compromise to-night,” said East, looking at his watch. “But it's past
 eight, and we must go to first lesson. What a bore!”

 So they took down their books and fell to work; but Arthur didn't forget,
 and thought long and often over the conversation.

0274m

Original

 CHAPTER III—ARTHUR MAKES A FRIEND.

 “Let Nature be your teacher:

 Sweet is the lore which Nature brings.

 Our meddling intellect

 Misshapes the beauteous forms of things.

 We murder to dissect.

 Enough of Science and of Art:

 Close up those barren leaves;

 Come forth, and bring with you a heart

 That watches and receives.”—WORDSWORTH.

9274m
Original

 bout six weeks after the beginning of the half, as Tom and Arthur were
 sitting one night before supper beginning their verses, Arthur suddenly
 stopped, and looked up, and said, “Tom, do you know anything of Martin?”

 “Yes,” said Tom, taking his hand out of his back hair, and delighted to
 throw his Gradus ad Parnassum on to the sofa; “I know him pretty well.
 He's a very good fellow, but as mad as a hatter. He's called Madman, you
 know. And never was such a fellow for getting all sorts of rum things
 about him. He tamed two snakes last half, and used to carry them about in
 his pocket; and I'll be bound he's got some hedgehogs and rats in his
 cupboard now, and no one knows what besides.”

 “I should like very much to know him,” said Arthur; “he was next to me in
 the form to-day, and he'd lost his book and looked over mine, and he
 seemed so kind and gentle that I liked him very much.”

 “Ah, poor old Madman, he's always losing his books,” said Tom, “and
 getting called up and floored because he hasn't got them.”

 “I like him all the better,” said Arthur.

 “Well, he's great fun, I can tell you,” said Tom, throwing himself back on
 the sofa, and chuckling at the remembrance. “We had such a game with him
 one day last half. He had been kicking up horrid stinks for some time in
 his study, till I suppose some fellow told Mary, and she told the Doctor.
 Anyhow, one day a little before dinner, when he came down from the
 library, the Doctor, instead of going home, came striding into the hall.
 East and I and five or six other fellows were at the fire, and preciously
 we stared, for he don't come in like that once a year, unless it is a wet
 day and there's a fight in the hall. 'East,' says he, 'just come and show
 me Martin's study.' 'Oh, here's a game,' whispered the rest of us; and we
 all cut upstairs after the Doctor, East leading. As we got into the New
 Row, which was hardly wide enough to hold the Doctor and his gown, click,
 click, click, we heard in the old Madman's den. Then that stopped all of a
 sudden, and the bolts went to like fun. The Madman knew East's step, and
 thought there was going to be a siege.

 “'It's the Doctor, Martin. He's here and wants to see you,' sings out
 East.

 “Then the bolts went back slowly, and the door opened, and there was the
 old Madman standing, looking precious scared—his jacket off, his
 shirt-sleeves up to his elbows, and his long skinny arms all covered with
 anchors and arrows and letters, tattooed in with gunpowder like a
 sailor-boy's, and a stink fit to knock you down coming out. 'Twas all the
 Doctor could do to stand his ground, and East and I, who were looking in
 under his arms, held our noses tight. The old magpie was standing on the
 window-sill, all his feathers drooping, and looking disgusted and
 half-poisoned.

 “'What can you be about, Martin?' says the Doctor. 'You really mustn't go
 on in this way; you're a nuisance to the whole passage.'

0277m

Original

 “'Please, sir, I was only mixing up this powder; there isn't any harm in
 it. And the Madman seized nervously on his pestle and mortar, to show the
 Doctor the harmlessness of his pursuits, and went on pounding—click,
 click, click. He hadn't given six clicks before, puff! up went the whole
 into a great blaze, away went the pestle and mortar across the study, and
 back we tumbled into the passage. The magpie fluttered down into the
 court, swearing, and the Madman danced out, howling, with his fingers in
 his mouth. The Doctor caught hold of him, and called to us to fetch some
 water. 'There, you silly fellow,' said he, quite pleased, though, to find
 he wasn't much hurt, 'you see you don't know the least what you're doing
 with all these things; and now, mind, you must give up practising
 chemistry by yourself.' Then he took hold of his arm and looked at it, and
 I saw he had to bite his lip, and his eyes twinkled; but he said, quite
 grave, 'Here, you see, you've been making all these foolish marks on
 yourself, which you can never get out, and you'll be very sorry for it in
 a year or two. Now come down to the housekeeper's room, and let us see if
 you are hurt.' And away went the two, and we all stayed and had a regular
 turn-out of the den, till Martin came back with his hand bandaged and
 turned us out. However, I'll go and see what he's after, and tell him to
 come in after prayers to supper.” And away went Tom to find the boy in
 question, who dwelt in a little study by himself, in New Row.

 The aforesaid Martin, whom Arthur had taken such a fancy for, was one of
 those unfortunates who were at that time of day (and are, I fear, still)
 quite out of their places at a public school. If we knew how to use our
 boys, Martin would have been seized upon and educated as a natural
 philosopher. He had a passion for birds, beasts, and insects, and knew
 more of them and their habits than any one in Rugby—except perhaps
 the Doctor, who knew everything. He was also an experimental chemist on a
 small scale, and had made unto himself an electric machine, from which it
 was his greatest pleasure and glory to administer small shocks to any
 small boys who were rash enough to venture into his study. And this was by
 no means an adventure free from excitement; for besides the probability of
 a snake dropping on to your head or twining lovingly up your leg, or a rat
 getting into your breeches-pocket in search of food, there was the animal
 and chemical odour to be faced, which always hung about the den, and the
 chance of being blown up in some of the many experiments which Martin was
 always trying, with the most wondrous results in the shape of explosions
 and smells that mortal boy ever heard of. Of course, poor Martin, in
 consequence of his pursuits, had become an Ishmaelite in the house. In the
 first place, he half-poisoned all his neighbours, and they in turn were
 always on the lookout to pounce upon any of his numerous live-stock, and
 drive him frantic by enticing his pet old magpie out of his window into a
 neighbouring study, and making the disreputable old bird drunk on toast
 soaked in beer and sugar. Then Martin, for his sins, inhabited a study
 looking into a small court some ten feet across, the window of which was
 completely commanded by those of the studies opposite in the Sick-room
 Row, these latter being at a slightly higher elevation. East, and another
 boy of an equally tormenting and ingenious turn of mind, now lived exactly
 opposite, and had expended huge pains and time in the preparation of
 instruments of annoyance for the behoof of Martin and his live colony. One
 morning an old basket made its appearance, suspended by a short cord
 outside Martin's window, in which were deposited an amateur nest
 containing four young hungry jackdaws, the pride and glory of Martin's
 life, for the time being, and which he was currently asserted to have
 hatched upon his own person. Early in the morning and late at night he was
 to be seen half out of window, administering to the varied wants of his
 callow brood. After deep cogitation, East and his chum had spliced a knife
 on to the end of a fishing-rod; and having watched Martin out, had, after
 half an hour's severe sawing, cut the string by which the basket was
 suspended, and tumbled it on to the pavement below, with hideous
 remonstrance from the occupants. Poor Martin, returning from his short
 absence, collected the fragments and replaced his brood (except one whose
 neck had been broken in the descent) in their old location, suspending
 them this time by string and wire twisted together, defiant of any sharp
 instrument which his persecutors could command. But, like the Russian
 engineers at Sebastopol, East and his chum had an answer for every move of
 the adversary, and the next day had mounted a gun in the shape of a
 pea-shooter upon the ledge of their window, trained so as to bear exactly
 upon the spot which Martin had to occupy while tending his nurslings. The
 moment he began to feed they began to shoot. In vain did the enemy himself
 invest in a pea-shooter, and endeavour to answer the fire while he fed the
 young birds with his other hand; his attention was divided, and his shots
 flew wild, while every one of theirs told on his face and hands, and drove
 him into howlings and imprecations. He had been driven to ensconce the
 nest in a corner of his already too-well-filled den.

 His door was barricaded by a set of ingenious bolts of his own invention,
 for the sieges were frequent by the neighbours when any unusually
 ambrosial odour spread itself from the den to the neighbouring studies.
 The door panels were in a normal state of smash, but the frame of the door
 resisted all besiegers, and behind it the owner carried on his varied
 pursuits—much in the same state of mind, I should fancy, as a
 border-farmer lived in, in the days of the moss-troopers, when his hold
 might be summoned or his cattle carried off at any minute of night or day.

 “Open, Martin, old boy; it's only I, Tom Brown.”

 “Oh, very well; stop a moment.” One bolt went back. “You're sure East
 isn't there?”

 “No, no; hang it, open.” Tom gave a kick, the other bolt creaked, and he
 entered the den.

 Den indeed it was—about five feet six inches long by five wide, and
 seven feet high. About six tattered school-books, and a few chemical
 books, Taxidermy, Stanley on Birds, and an odd volume of Bewick, the
 latter in much better preservation, occupied the top shelves. The other
 shelves, where they had not been cut away and used by the owner for other
 purposes, were fitted up for the abiding-places of birds, beasts, and
 reptiles. There was no attempt at carpet or curtain. The table was
 entirely occupied by the great work of Martin, the electric machine, which
 was covered carefully with the remains of his table-cloth. The jackdaw
 cage occupied one wall; and the other was adorned by a small hatchet, a
 pair of climbing irons, and his tin candle-box, in which he was for the
 time being endeavouring to raise a hopeful young family of field-mice. As
 nothing should be let to lie useless, it was well that the candle-box was
 thus occupied, for candles Martin never had. A pound was issued to him
 weekly, as to the other boys; but as candles were available capital, and
 easily exchangeable for birds' eggs or young birds, Martin's pound
 invariably found its way in a few hours to Howlett's the bird-fancier's,
 in the Bilton road, who would give a hawk's or nightingale's egg or young
 linnet in exchange. Martin's ingenuity was therefore for ever on the rack
 to supply himself with a light. Just now he had hit upon a grand
 invention, and the den was lighted by a flaring cotton wick issuing from a
 ginger-beer bottle full of some doleful composition. When light altogether
 failed him, Martin would loaf about by the fires in the passages or hall,
 after the manner of Diggs, and try to do his verses or learn his lines by
 the firelight.

 “Well, old boy, you haven't got any sweeter in the den this half. How that
 stuff in the bottle stinks! Never mind; I ain't going to stop; but you
 come up after prayers to our study. You know young Arthur. We've got
 Gray's study. We'll have a good supper and talk about bird-nesting.”

 Martin was evidently highly pleased at the invitation, and promised to be
 up without fail.

 As soon as prayers were over, and the sixth and fifth form boys had
 withdrawn to the aristocratic seclusion of their own room, and the rest,
 or democracy, had sat down to their supper in the hall, Tom and Arthur,
 having secured their allowances of bread and cheese, started on their feet
 to catch the eye of the praepostor of the week, who remained in charge
 during supper, walking up and down the hall. He happened to be an
 easy-going fellow, so they got a pleasant nod to their “Please may I go
 out?” and away they scrambled to prepare for Martin a sumptuous banquet.
 This Tom had insisted on, for he was in great delight on the occasion, the
 reason of which delight must be expounded. The fact was that this was the
 first attempt at a friendship of his own which Arthur had made, and Tom
 hailed it as a grand step. The ease with which he himself became
 hail-fellow-well-met with anybody, and blundered into and out of twenty
 friendships a half-year, made him sometimes sorry and sometimes angry at
 Arthur's reserve and loneliness. True, Arthur was always pleasant, and
 even jolly, with any boys who came with Tom to their study; but Tom felt
 that it was only through him, as it were, that his chum associated with
 others, and that but for him Arthur would have been dwelling in a
 wilderness. This increased his consciousness of responsibility; and though
 he hadn't reasoned it out and made it clear to himself yet somehow he knew
 that this responsibility, this trust which he had taken on him without
 thinking about it, head over heels in fact, was the centre and
 turning-point of his school-life, that which was to make him or mar him,
 his appointed work and trial for the time being. And Tom was becoming a
 new boy, though with frequent tumbles in the dirt and perpetual hard
 battle with himself, and was daily growing in manfulness and
 thoughtfulness, as every high-couraged and well-principled boy must, when
 he finds himself for the first time consciously at grips with self and the
 devil. Already he could turn almost without a sigh from the School-gates,
 from which had just scampered off East and three or four others of his own
 particular set, bound for some jolly lark not quite according to law, and
 involving probably a row with louts, keepers, or farm-labourers, the
 skipping dinner or calling-over, some of Phoebe Jennings's beer, and a
 very possible flogging at the end of all as a relish. He had quite got
 over the stage in which he would grumble to himself—“Well, hang it,
 it's very hard of the Doctor to have saddled me with Arthur. Why couldn't
 he have chummed him with Fogey, or Thomkin, or any of the fellows who
 never do anything but walk round the close, and finish their copies the
 first day they're set?” But although all this was past, he longed, and
 felt that he was right in longing, for more time for the legitimate
 pastimes of cricket, fives, bathing, and fishing, within bounds, in which
 Arthur could not yet be his companion; and he felt that when the “young
 un” (as he now generally called him) had found a pursuit and some other
 friend for himself, he should be able to give more time to the education
 of his own body with a clear conscience.

 And now what he so wished for had come to pass; he almost hailed it as a
 special providence (as indeed it was, but not for the reasons he gave for
 it—what providences are?) that Arthur should have singled out Martin
 of all fellows for a friend. “The old Madman is the very fellow,” thought
 he; “he will take him scrambling over half the country after birds' eggs
 and flowers, make him run and swim and climb like an Indian, and not teach
 him a word of anything bad, or keep him from his lessons. What luck!” And
 so, with more than his usual heartiness, he dived into his cupboard, and
 hauled out an old knuckle-bone of ham, and two or three bottles of beer,
 together with the solemn pewter only used on state occasions; while
 Arthur, equally elated at the easy accomplishment of his first act of
 volition in the joint establishment, produced from his side a bottle of
 pickles and a pot of jam, and cleared the table. In a minute or two the
 noise of the boys coming up from supper was heard, and Martin knocked and
 was admitted, bearing his bread and cheese; and the three fell to with
 hearty good-will upon the viands, talking faster than they ate, for all
 shyness disappeared in a moment before Tom's bottled-beer and hospitable
 ways. “Here's Arthur, a regular young town-mouse, with a natural taste for
 the woods, Martin, longing to break his neck climbing trees, and with a
 passion for young snakes.”

 “Well, I say,” sputtered out Martin eagerly, “will you come to-morrow,
 both of you, to Caldecott's Spinney then? for I know of a kestrel's nest,
 up a fir-tree. I can't get at it without help; and, Brown, you can climb
 against any one.”

 “Oh yes, do let us go,” said Arthur; “I never saw a hawk's nest nor a
 hawk's egg.”

 “You just come down to my study, then, and I'll show you five sorts,” said
 Martin.

 “Ay, the old Madman has got the best collection in the house, out and
 out,” said Tom; and then Martin, warming with unaccustomed good cheer and
 the chance of a convert, launched out into a proposed bird-nesting
 campaign, betraying all manner of important secrets—a golden-crested
 wren's nest near Butlin's Mound, a moor-hen who was sitting on nine eggs
 in a pond down the Barby road, and a kingfisher's nest in a corner of the
 old canal above Brownsover Mill. He had heard, he said, that no one had
 ever got a kingfisher's nest out perfect, and that the British Museum, or
 the Government, or somebody, had offered 100 pounds to any one who could
 bring them a nest and eggs not damaged. In the middle of which astounding
 announcement, to which the others were listening with open ears, and
 already considering the application of the 100 pounds, a knock came to the
 door, and East's voice was heard craving admittance.

 “There's Harry,” said Tom; “we'll let him in. I'll keep him steady,
 Martin. I thought the old boy would smell out the supper.”

 The fact was, that Tom's heart had already smitten him for not asking his
 fidus Achates to the feast, although only an extempore affair; and though
 prudence and the desire to get Martin and Arthur together alone at first
 had overcome his scruples, he was now heartily glad to open the door,
 broach another bottle of beer, and hand over the old ham-knuckle to the
 searching of his old friend's pocket-knife.

 “Ah, you greedy vagabonds,” said East, with his mouth full, “I knew there
 was something going on when I saw you cut off out of hall so quick with
 your suppers. What a stunning tap, Tom! You are a wunner for bottling the
 swipes.”

 “I've had practice enough for the sixth in my time, and it's hard if I
 haven't picked up a wrinkle or two for my own benefit.”

 “Well, old Madman, and how goes the bird-nesting campaign? How's Howlett?
 I expect the young rooks'll be out in another fortnight, and then my turn
 comes.”

 “There'll be no young rooks fit for pies for a month yet; shows how much
 you know about it,” rejoined Martin, who, though very good friends with
 East, regarded him with considerable suspicion for his propensity to
 practical jokes.

 “Scud knows nothing and cares for nothing but grub and mischief,” said
 Tom; “but young rook pie, specially when you've had to climb for them, is
 very pretty eating.—However, I say, Scud, we're all going after a
 hawk's nest to-morrow, in Caldecott's Spinney; and if you'll come and
 behave yourself, we'll have a stunning climb.”

 “And a bathe in Aganippe. Hooray! I'm your man.”

 “No, no; no bathing in Aganippe; that's where our betters go.”

 “Well, well, never mind. I'm for the hawk's nest, and anything that turns
 up.”

 And the bottled-beer being finished, and his hunger appeased, East
 departed to his study, “that sneak Jones,” as he informed them, who had
 just got into the sixth, and occupied the next study, having instituted a
 nightly visitation upon East and his chum, to their no small discomfort.

 When he was gone Martin rose to follow, but Tom stopped him. “No one goes
 near New Row,” said he, “so you may just as well stop here and do your
 verses, and then we'll have some more talk. We'll be no end quiet.
 Besides, no praepostor comes here now. We haven't been visited once this
 half.”

 So the table was cleared, the cloth restored, and the three fell to work
 with Gradus and dictionary upon the morning's vulgus.

 They were three very fair examples of the way in which such tasks were
 done at Rugby, in the consulship of Plancus. And doubtless the method is
 little changed, for there is nothing new under the sun, especially at
 schools.

 Now be it known unto all you boys who are at schools which do not rejoice
 in the time-honoured institution of the vulgus (commonly supposed to have
 been established by William of Wykeham at Winchester, and imported to
 Rugby by Arnold more for the sake of the lines which were learnt by heart
 with it than for its own intrinsic value, as I've always understood), that
 it is a short exercise in Greek or Latin verse, on a given subject, the
 minimum number of lines being fixed for each form.

 The master of the form gave out at fourth lesson on the previous day the
 subject for next morning's vulgus, and at first lesson each boy had to
 bring his vulgus ready to be looked over; and with the vulgus, a certain
 number of lines from one of the Latin or Greek poets then being construed
 in the form had to be got by heart. The master at first lesson called up
 each boy in the form in order, and put him on in the lines. If he couldn't
 say them, or seem to say them, by reading them off the master's or some
 other boy's book who stood near, he was sent back, and went below all the
 boys who did so say or seem to say them; but in either case his vulgus was
 looked over by the master, who gave and entered in his book, to the credit
 or discredit of the boy, so many marks as the composition merited. At
 Rugby vulgus and lines were the first lesson every other day in the week,
 on Tuesdays, Thursdays, and Saturdays; and as there were thirty-eight
 weeks in the school year, it is obvious to the meanest capacity that the
 master of each form had to set one hundred and fourteen subjects every
 year, two hundred and twenty-eight every two years, and so on. Now, to
 persons of moderate invention this was a considerable task, and human
 nature being prone to repeat itself, it will not be wondered that the
 masters gave the same subjects sometimes over again after a certain lapse
 of time. To meet and rebuke this bad habit of the masters, the schoolboy
 mind, with its accustomed ingenuity, had invented an elaborate system of
 tradition. Almost every boy kept his own vulgus written out in a book, and
 these books were duly handed down from boy to boy, till (if the tradition
 has gone on till now) I suppose the popular boys, in whose hands
 bequeathed vulgus-books have accumulated, are prepared with three or four
 vulguses on any subject in heaven or earth, or in “more worlds than one,”
 which an unfortunate master can pitch upon. At any rate, such lucky
 fellows had generally one for themselves and one for a friend in my time.
 The only objection to the traditionary method of doing your vulguses was
 the risk that the successions might have become confused, and so that you
 and another follower of traditions should show up the same identical
 vulgus some fine morning; in which case, when it happened, considerable
 grief was the result. But when did such risk hinder boys or men from short
 cuts and pleasant paths?

 Now in the study that night Tom was the upholder of the traditionary
 method of vulgus doing. He carefully produced two large vulgus-books, and
 began diving into them, and picking out a line here, and an ending there
 (tags, as they were vulgarly called), till he had gotten all that he
 thought he could make fit. He then proceeded to patch his tags together
 with the help of his Gradus, producing an incongruous and feeble result of
 eight elegiac lines, the minimum quantity for his form, and finishing up
 with two highly moral lines extra, making ten in all, which he cribbed
 entire from one of his books, beginning “O genus humanum,” and which he
 himself must have used a dozen times before, whenever an unfortunate or
 wicked hero, of whatever nation or language under the sun, was the
 subject. Indeed he began to have great doubts whether the master wouldn't
 remember them, and so only throw them in as extra lines, because in any
 case they would call off attention from the other tags, and if detected,
 being extra lines, he wouldn't be sent back to do more in their place,
 while if they passed muster again he would get marks for them.

 The second method, pursued by Martin, may be called the dogged or prosaic
 method. He, no more than Tom, took any pleasure in the task, but having no
 old vulgus-books of his own, or any one's else, could not follow the
 traditionary method, for which too, as Tom remarked, he hadn't the genius.
 Martin then proceeded to write down eight lines in English, of the most
 matter-of-fact kind, the first that came into his head; and to convert
 these, line by line, by main force of Gradus and dictionary into Latin
 that would scan. This was all he cared for—to produce eight lines
 with no false quantities or concords: whether the words were apt, or what
 the sense was, mattered nothing; and as the article was all new, not a
 line beyond the minimum did the followers of the dogged method ever
 produce.

 The third, or artistic method, was Arthur's. He considered first what
 point in the character or event which was the subject could most neatly be
 brought out within the limits of a vulgus, trying always to get his idea
 into the eight lines, but not binding himself to ten or even twelve lines
 if he couldn't do this. He then set to work as much as possible without
 Gradus or other help, to clothe his idea in appropriate Latin or Greek,
 and would not be satisfied till he had polished it well up with the aptest
 and most poetic words and phrases he could get at.

 A fourth method, indeed, was used in the school, but of too simple a kind
 to require a comment. It may be called the vicarious method, obtained
 amongst big boys of lazy or bullying habits, and consisted simply in
 making clever boys whom they could thrash do their whole vulgus for them,
 and construe it to them afterwards; which latter is a method not to be
 encouraged, and which I strongly advise you all not to practise. Of the
 others, you will find the traditionary most troublesome, unless you can
 steal your vulguses whole (experto crede), and that the artistic method
 pays the best both in marks and other ways.

 The vulguses being finished by nine o'clock, and Martin having rejoiced
 above measure in the abundance of light, and of Gradus and dictionary, and
 other conveniences almost unknown to him for getting through the work, and
 having been pressed by Arthur to come and do his verses there whenever he
 liked, the three boys went down to Martin's den, and Arthur was initiated
 into the lore of birds' eggs, to his great delight. The exquisite
 colouring and forms astonished and charmed him, who had scarcely ever seen
 any but a hen's egg or an ostrich's, and by the time he was lugged away to
 bed he had learned the names of at least twenty sorts, and dreamed of the
 glorious perils of tree-climbing, and that he had found a roc's egg in the
 island as big as Sinbad's, and clouded like a tit-lark's, in blowing which
 Martin and he had nearly been drowned in the yolk.

0290m

Original

 CHAPTER IV—THE BIRD-FANCIERS.

 “I have found out a gift for my fair—

 I have found where the wood-pigeons breed;

 But let me the plunder forbear,

 She would say 'twas a barbarous deed.”—ROWE.

 “And now, my lad, take them five shilling,

 And on my advice in future think;

 So Billy pouched them all so willing,

 And got that night disguised in drink.”—MS. Ballad.

9290m
Original

 he next morning, at first lesson, Tom was turned back in his lines, and
 so had to wait till the second round; while Martin and Arthur said theirs
 all right, and got out of school at once. When Tom got out and ran down to
 breakfast at Harrowell's they were missing, and Stumps informed him that
 they had swallowed down their breakfasts and gone off together—where,
 he couldn't say. Tom hurried over his own breakfast, and went first to
 Martin's study and then to his own; but no signs of the missing boys were
 to be found. He felt half angry and jealous of Martin. Where could they be
 gone?

 He learnt second lesson with East and the rest in no very good temper, and
 then went out into the quadrangle. About ten minutes before school Martin
 and Arthur arrived in the quadrangle breathless; and catching sight of
 him, Arthur rushed up, all excitement, and with a bright glow on his face.

 “O Tom, look here!” cried he, holding out three moor-hen's eggs; “we've
 been down the Barby road, to the pool Martin told us of last night, and
 just see what we've got.”

 Tom wouldn't be pleased, and only looked out for something to find fault
 with.

 “Why, young un,” said he, “what have you been after? You don't mean to say
 you've been wading?”

 The tone of reproach made poor little Arthur shrink up in a moment and
 look piteous; and Tom with a shrug of his shoulders turned his anger on
 Martin.

 “Well, I didn't think, Madman, that you'd have been such a muff as to let
 him be getting wet through at this time of day. You might have done the
 wading yourself.”

 “So I did, of course; only he would come in too, to see the nest. We left
 six eggs in. They'll be hatched in a day or two.”

 “Hang the eggs!” said Tom; “a fellow can't turn his back for a moment but
 all his work's undone. He'll be laid up for a week for this precious lark,
 I'll be bound.”

 “Indeed, Tom, now,” pleaded Arthur, “my feet ain't wet, for Martin made me
 take off my shoes and stockings and trousers.”

 “But they are wet, and dirty too; can't I see?” answered Tom; “and you'll
 be called up and floored when the master sees what a state you're in. You
 haven't looked at second lesson, you know.”

 O Tom, you old humbug! you to be upbraiding any one with not learning
 their lessons! If you hadn't been floored yourself now at first lesson, do
 you mean to say you wouldn't have been with them? And you've taken away
 all poor little Arthur's joy and pride in his first birds' eggs, and he
 goes and puts them down in the study, and takes down his books with a
 sigh, thinking he has done something horribly wrong, whereas he has learnt
 on in advance much more than will be done at second lesson.

 But the old Madman hasn't, and gets called up, and makes some frightful
 shots, losing about ten places, and all but getting floored. This somewhat
 appeases Tom's wrath, and by the end of the lesson he has regained his
 temper. And afterwards in their study he begins to get right again, as he
 watches Arthur's intense joy at seeing Martin blowing the eggs and gluing
 them carefully on to bits of cardboard, and notes the anxious, loving
 looks which the little fellow casts sidelong at him. And then he thinks,
 “What an ill-tempered beast I am! Here's just what I was wishing for last
 night come about, and I'm spoiling it all,” and in another five minutes
 has swallowed the last mouthful of his bile, and is repaid by seeing his
 little sensitive plant expand again and sun itself in his smiles.

 After dinner the Madman is busy with the preparations for their
 expedition, fitting new straps on to his climbing-irons, filling large
 pill-boxes with cotton-wool, and sharpening East's small axe. They carry
 all their munitions into calling-overs and directly afterwards, having
 dodged such praepostors as are on the lookout for fags at cricket, the four
 set off at a smart trot down the Lawford footpath, straight for
 Caldecott's Spinney and the hawk's nest.

 Martin leads the way in high feather; it is quite a new sensation to him,
 getting companions, and he finds it very pleasant, and means to show them
 all manner of proofs of his science and skill. Brown and East may be
 better at cricket and football and games, thinks he, but out in the fields
 and woods see if I can't teach them something. He has taken the leadership
 already, and strides away in front with his climbing-irons strapped under
 one arm, his pecking-bag under the other, and his pockets and hat full of
 pill-boxes, cotton-wool, and other etceteras. Each of the others carries a
 pecking-bag, and East his hatchet.

 When they had crossed three or four fields without a check, Arthur began
 to lag; and Tom seeing this shouted to Martin to pull up a bit. “We ain't
 out hare-and-hounds. What's the good of grinding on at this rate?”

 “There's the Spinney,” said Martin, pulling up on the brow of a slope at
 the bottom of which lay Lawford brook, and pointing to the top of the
 opposite slope; “the nest is in one of those high fir-trees at this end.
 And down by the brook there I know of a sedge-bird's nest. We'll go and
 look at it coming back.”

 “Oh, come on, don't let us stop,” said Arthur, who was getting excited at
 the sight of the wood. So they broke into a trot again, and were soon
 across the brook, up the slope, and into the Spinney. Here they advanced
 as noiselessly as possible, lest keepers or other enemies should be about,
 and stopped at the foot of a tall fir, at the top of which Martin pointed
 out with pride the kestrel's nest, the object of their quest.

 “Oh, where? which is it?” asks Arthur, gaping up in the air, and having
 the most vague idea of what it would be like.

 “There, don't you see?” said East, pointing to a lump of mistletoe in the
 next tree, which was a beech. He saw that Martin and Tom were busy with
 the climbing-irons, and couldn't resist the temptation of hoaxing. Arthur
 stared and wondered more than ever.

 “Well, how curious! It doesn't look a bit like what I expected,” said he.

 “Very odd birds, kestrels,” said East, looking waggishly at his victim,
 who was still star-gazing.

 “But I thought it was in a fir-tree?” objected Arthur.

 “Ah, don't you know? That's a new sort of fir which old Caldecott brought
 from the Himalayas.”

 “Really!” said Arthur; “I'm glad I know that. How unlike our firs they
 are! They do very well too here, don't they? The Spinney's full of them.”

 “What's that humbug he's telling you?” cried Tom, looking up, having
 caught the word Himalayas, and suspecting what East was after.

 “Only about this fir,” said Arthur, putting his hand on the stem of the
 beech.

 “Fir!” shouted Tom; “why, you don't mean to say, young un, you don't know
 a beech when you see one?”

 Poor little Arthur looked terribly ashamed, and East exploded in laughter
 which made the wood ring.

 “I've hardly ever seen any trees,” faltered Arthur.

 “What a shame to hoax him, Scud!” cried Martin.—“Never mind, Arthur;
 you shall know more about trees than he does in a week or two.”

 “And isn't that the kestrel's nest, then?” asked Arthur. “That! Why,
 that's a piece of mistletoe. There's the nest, that lump of sticks up this
 fir.”

 “Don't believe him, Arthur,” struck in the incorrigible East; “I just saw
 an old magpie go out of it.”

 Martin did not deign to reply to this sally, except by a grunt, as he
 buckled the last buckle of his climbing-irons, and Arthur looked
 reproachfully at East without speaking.

 But now came the tug of war. It was a very difficult tree to climb until
 the branches were reached, the first of which was some fourteen feet up,
 for the trunk was too large at the bottom to be swarmed; in fact, neither
 of the boys could reach more than half round it with their arms. Martin
 and Tom, both of whom had irons on, tried it without success at first; the
 fir bark broke away where they stuck the irons in as soon as they leant
 any weight on their feet, and the grip of their arms wasn't enough to keep
 them up; so, after getting up three or four feet, down they came
 slithering to the ground, barking their arms and faces. They were furious,
 and East sat by laughing and shouting at each failure, “Two to one on the
 old magpie!”

 “We must try a pyramid,” said Tom at last. “Now, Scud, you lazy rascal,
 stick yourself against the tree!”

0295m

Original

 “I dare say! and have you standing on my shoulders with the irons on. What
 do you think my skin's made of?” However, up he got, and leant against the
 tree, putting his head down and clasping it with his arms as far as he
 could.

 “Now then, Madman,” said Tom, “you next.”

 “No, I'm lighter than you; you go next.” So Tom got on East's shoulders,
 and grasped the tree above, and then Martin scrambled up on to Tom's
 shoulders, amidst the totterings and groanings of the pyramid, and, with a
 spring which sent his supporters howling to the ground, clasped the stem
 some ten feet up, and remained clinging. For a moment or two they thought
 he couldn't get up; but then, holding on with arms and teeth, he worked
 first one iron then the other firmly into the bark, got another grip with
 his arms, and in another minute had hold of the lowest branch.

 “All up with the old magpie now,” said East; and after a minute's rest, up
 went Martin, hand over hand, watched by Arthur with fearful eagerness.

 “Isn't it very dangerous?” said he.

 “Not a bit,” answered Tom; “you can't hurt if you only get good hand-hold.
 Try every branch with a good pull before you trust it, and then up you
 go.”

 Martin was now amongst the small branches close to the nest, and away
 dashed the old bird, and soared up above the trees, watching the intruder.

 “All right—four eggs!” shouted he.

 “Take 'em all!” shouted East; “that'll be one a-piece.”

 “No, no; leave one, and then she won't care,” said Tom.

 We boys had an idea that birds couldn't count, and were quite content as
 long as you left one egg. I hope it is so.

 Martin carefully put one egg into each of his boxes and the third into his
 mouth, the only other place of safety, and came down like a lamplighter.
 All went well till he was within ten feet of the ground, when, as the
 trunk enlarged, his hold got less and less firm, and at last down he came
 with a run, tumbling on to his back on the turf, spluttering and spitting
 out the remains of the great egg, which had broken by the jar of his fall.

 “Ugh, ugh! something to drink—ugh! it was addled,” spluttered he,
 while the wood rang again with the merry laughter of East and Tom.

 Then they examined the prizes, gathered up their things, and went off to
 the brook, where Martin swallowed huge draughts of water to get rid of the
 taste; and they visited the sedge-bird's nest, and from thence struck
 across the country in high glee, beating the hedges and brakes as they
 went along; and Arthur at last, to his intense delight, was allowed to
 climb a small hedgerow oak for a magpie's nest with Tom, who kept all
 round him like a mother, and showed him where to hold and how to throw his
 weight; and though he was in a great fright, didn't show it, and was
 applauded by all for his lissomness.

 They crossed a road soon afterwards, and there, close to them, lay a great
 heap of charming pebbles.

 “Look here,” shouted East; “here's luck! I've been longing for some good,
 honest pecking this half-hour. Let's fill the bags, and have no more of
 this foozling bird-nesting.”

 No one objected, so each boy filled the fustian bag he carried full of
 stones. They crossed into the next field, Tom and East taking one side of
 the hedges, and the other two the other side. Noise enough they made
 certainly, but it was too early in the season for the young birds, and the
 old birds were too strong on the wing for our young marksmen, and flew out
 of shot after the first discharge. But it was great fun, rushing along the
 hedgerows, and discharging stone after stone at blackbirds and
 chaffinches, though no result in the shape of slaughtered birds was
 obtained; and Arthur soon entered into it, and rushed to head back the
 birds, and shouted, and threw, and tumbled into ditches, and over and
 through hedges, as wild as the Madman himself.

 Presently the party, in full cry after an old blackbird (who was evidently
 used to the thing and enjoyed the fun, for he would wait till they came
 close to him, and then fly on for forty yards or so, and, with an impudent
 flicker of his tail, dart into the depths of the quickset), came beating
 down a high double hedge, two on each side.

 “There he is again,” “Head him,” “Let drive,” “I had him there,” “Take
 care where you're throwing, Madman.” The shouts might have been heard a
 quarter of a mile off. They were heard some two hundred yards off by a
 farmer and two of his shepherds, who were doctoring sheep in a fold in the
 next field.

 Now, the farmer in question rented a house and yard situate at the end of
 the field in which the young bird-fanciers had arrived, which house and
 yard he didn't occupy or keep any one else in. Nevertheless, like a
 brainless and unreasoning Briton, he persisted in maintaining on the
 premises a large stock of cocks, hens, and other poultry. Of course, all
 sorts of depredators visited the place from time to time: foxes and
 gipsies wrought havoc in the night; while in the daytime, I regret to have
 to confess that visits from the Rugby boys, and consequent disappearances
 of ancient and respectable fowls were not unfrequent. Tom and East had
 during the period of their outlawry visited the farm in question for
 felonious purposes, and on one occasion had conquered and slain a duck
 there, and borne away the carcass triumphantly, hidden in their
 handkerchiefs. However, they were sickened of the practice by the trouble
 and anxiety which the wretched duck's body caused them. They carried it to
 Sally Harrowell's, in hopes of a good supper; but she, after examining it,
 made a long face, and refused to dress or have anything to do with it.
 Then they took it into their study, and began plucking it themselves; but
 what to do with the feathers, where to hide them?

 “Good gracious, Tom, what a lot of feathers a duck has!” groaned East,
 holding a bagful in his hand, and looking disconsolately at the carcass,
 not yet half plucked.

 “And I do think he's getting high, too, already,” said Tom, smelling at
 him cautiously, “so we must finish him up soon.”

 “Yes, all very well; but how are we to cook him? I'm sure I ain't going to
 try it on in the hall or passages; we can't afford to be roasting ducks
 about—our character's too bad.”

 “I wish we were rid of the brute,” said Tom, throwing him on the table in
 disgust. And after a day or two more it became clear that got rid of he
 must be; so they packed him and sealed him up in brown paper, and put him
 in the cupboard of an unoccupied study, where he was found in the holidays
 by the matron, a gruesome body.

 They had never been duck-hunting there since, but others had, and the bold
 yeoman was very sore on the subject, and bent on making an example of the
 first boys he could catch. So he and his shepherds crouched behind the
 hurdles, and watched the party, who were approaching all unconscious. Why
 should that old guinea-fowl be lying out in the hedge just at this
 particular moment of all the year? Who can say? Guinea-fowls always are;
 so are all other things, animals, and persons, requisite for getting one
 into scrapes—always ready when any mischief can come of them. At any
 rate, just under East's nose popped out the old guinea-hen, scuttling
 along and shrieking, “Come back, come back,” at the top of her voice.
 Either of the other three might perhaps have withstood the temptation, but
 East first lets drive the stone he has in his hand at her, and then rushes
 to turn her into the hedge again. He succeeds, and then they are all at it
 for dear life, up and down the hedge in full cry, the “Come back, come
 back,” getting shriller and fainter every minute.

 Meantime, the farmer and his men steal over the hurdles and creep down the
 hedge towards the scene of action. They are almost within a stone's throw
 of Martin, who is pressing the unlucky chase hard, when Tom catches sight
 of them, and sings out, “Louts, 'ware louts, your side! Madman, look
 ahead!” and then catching hold of Arthur, hurries him away across the
 field towards Rugby as hard as they can tear. Had he been by himself, he
 would have stayed to see it out with the others, but now his heart sinks
 and all his pluck goes. The idea of being led up to the Doctor with Arthur
 for bagging fowls quite unmans and takes half the run out of him.

 However, no boys are more able to take care of themselves than East and
 Martin; they dodge the pursuers, slip through a gap, and come pelting
 after Tom and Arthur, whom they catch up in no time. The farmer and his
 men are making good running about a field behind. Tom wishes to himself
 that they had made off in any other direction, but now they are all in for
 it together, and must see it out.

 “You won't leave the young un, will you?” says he, as they haul poor
 little Arthur, already losing wind from the fright, through the next
 hedge. “Not we,” is the answer from both. The next hedge is a stiff one;
 the pursuers gain horribly on them, and they only just pull Arthur
 through, with two great rents in his trousers, as the foremost shepherd
 comes up on the other side. As they start into the next field, they are
 aware of two figures walking down the footpath in the middle of it, and
 recognize Holmes and Diggs taking a constitutional. Those good-natured
 fellows immediately shout, “On.” “Let's go to them and surrender,” pants
 Tom. Agreed. And in another minute the four boys, to the great
 astonishment of those worthies, rush breathless up to Holmes and Diggs,
 who pull up to see what is the matter; and then the whole is explained by
 the appearance of the farmer and his men, who unite their forces and bear
 down on the knot of boys.

 There is no time to explain, and Tom's heart beats frightfully quick, as
 he ponders, “Will they stand by us?”

 The farmer makes a rush at East and collars him; and that young gentleman,
 with unusual discretion, instead of kicking his shins, looks appealingly
 at Holmes, and stands still.

 “Hullo there; not so fast,” says Holmes, who is bound to stand up for them
 till they are proved in the wrong. “Now what's all this about?”

 “I've got the young varmint at last, have I,” pants the farmer; “why,
 they've been a-skulking about my yard and stealing my fowls—that's
 where 'tis; and if I doan't have they flogged for it, every one on 'em, my
 name ain't Thompson.”

 Holmes looks grave and Diggs's face falls. They are quite ready to fight—no
 boys in the school more so; but they are praepostors, and understand their
 office, and can't uphold unrighteous causes.

 “I haven't been near his old barn this half,” cries East. “Nor I,” “Nor
 I,” chime in Tom and Martin.

 “Now, Willum, didn't you see 'em there last week?”

 “Ees, I seen 'em sure enough,” says Willum, grasping a prong he carried,
 and preparing for action.

 The boys deny stoutly, and Willum is driven to admit that “if it worn't
 they 'twas chaps as like 'em as two peas'n;” and “leastways he'll swear he
 see'd them two in the yard last Martinmas,” indicating East and Tom.

 Holmes has had time to meditate. “Now, sir,” says he to Willum, “you see
 you can't remember what you have seen, and I believe the boys.”

 “I doan't care,” blusters the farmer; “they was arter my fowls to-day—that's
 enough for I.—Willum, you catch hold o' t'other chap. They've been
 a-sneaking about this two hours, I tells 'ee,” shouted he, as Holmes
 stands between Martin and Willum, “and have druv a matter of a dozen young
 pullets pretty nigh to death.”

 “Oh, there's a whacker!” cried East; “we haven't been within a hundred
 yards of his barn; we haven't been up here above ten minutes, and we've
 seen nothing but a tough old guinea-hen, who ran like a greyhound.”

0303m

Original

 “Indeed, that's all true, Holmes, upon my honour,” added Tom; “we weren't
 after his fowls; guinea-hen ran out of the hedge under our feet, and we've
 seen nothing else.”

 “Drat their talk. Thee catch hold o' t'other, Willum, and come along wi'
 un.”

 “Farmer Thompson,” said Holmes, warning off Willum and the prong with his
 stick, while Diggs faced the other shepherd, cracking his fingers like
 pistol-shots, “now listen to reason. The boys haven't been after your
 fowls, that's plain.”

 “Tells 'ee I see'd'em. Who be you, I should like to know?”

 “Never you mind, farmer,” answered Holmes. “And now I'll just tell you
 what it is: you ought to be ashamed of yourself for leaving all that
 poultry about, with no one to watch it, so near the School. You deserve to
 have it all stolen. So if you choose to come up to the Doctor with them, I
 shall go with you, and tell him what I think of it.”

 The farmer began to take Holmes for a master; besides, he wanted to get
 back to his flock. Corporal punishment was out of the question, the odds
 were too great; so he began to hint at paying for the damage. Arthur
 jumped at this, offering to pay anything, and the farmer immediately
 valued the guinea-hen at half a sovereign.

 “Half a sovereign!” cried East, now released from the farmer's grip;
 “well, that is a good one! The old hen ain't hurt a bit, and she's seven
 years old, I know, and as tough as whipcord; she couldn't lay another egg
 to save her life.”

 It was at last settled that they should pay the farmer two shillings, and
 his man one shilling; and so the matter ended, to the unspeakable relief
 of Tom, who hadn't been able to say a word, being sick at heart at the
 idea of what the Doctor would think of him; and now the whole party of
 boys marched off down the footpath towards Rugby. Holmes, who was one of
 the best boys in the School, began to improve the occasion. “Now, you
 youngsters,” said he, as he marched along in the middle of them, “mind
 this; you're very well out of this scrape. Don't you go near Thompson's
 barn again; do you hear?”

 Profuse promises from all, especially East.

 “Mind, I don't ask questions,” went on Mentor, “but I rather think some of
 you have been there before this after his chickens. Now, knocking over
 other people's chickens, and running off with them, is stealing. It's a
 nasty word, but that's the plain English of it. If the chickens were dead
 and lying in a shop, you wouldn't take them, I know that, any more than
 you would apples out of Griffith's basket; but there's no real difference
 between chickens running about and apples on a tree, and the same articles
 in a shop. I wish our morals were sounder in such matters. There's nothing
 so mischievous as these school distinctions, which jumble up right and
 wrong, and justify things in us for which poor boys would be sent to
 prison.” And good old Holmes delivered his soul on the walk home of many
 wise sayings, and, as the song says,

 “Gee'd 'em a sight of good advice;”

 which same sermon sank into them all, more or less, and very penitent they
 were for several hours. But truth compels me to admit that East, at any
 rate, forgot it all in a week, but remembered the insult which had been
 put upon him by Farmer Thompson, and with the Tadpole and other
 hair-brained youngsters committed a raid on the barn soon afterwards, in
 which they were caught by the shepherds and severely handled, besides
 having to pay eight shillings—all the money they had in the world—to
 escape being taken up to the Doctor.

 Martin became a constant inmate in the joint study from this time, and
 Arthur took to him so kindly that Tom couldn't resist slight fits of
 jealousy, which, however, he managed to keep to himself. The kestrel's
 eggs had not been broken, strange to say, and formed the nucleus of
 Arthur's collection, at which Martin worked heart and soul, and introduced
 Arthur to Howlett the bird-fancier, and instructed him in the rudiments of
 the art of stuffing. In token of his gratitude, Arthur allowed Martin to
 tattoo a small anchor on one of his wrists; which decoration, however, he
 carefully concealed from Tom. Before the end of the half-year he had
 trained into a bold climber and good runner, and, as Martin had foretold,
 knew twice as much about trees, birds, flowers, and many other things, as
 our good-hearted and facetious young friend Harry East.

0308m

Original

 CHAPTER V—THE FIGHT:

 “Surgebat Macnevisius

 Et mox jactabat ultro,

 Pugnabo tua gratia

 Feroci hoc Mactwoltro.”—Etonian.

9308m
Original

 here is a certain sort of fellow—we who are used to studying boys
 all know him well enough—of whom you can predicate with almost
 positive certainty, after he has been a month at school, that he is sure
 to have a fight, and with almost equal certainty that he will have but
 one. Tom Brown was one of these; and as it is our well-weighed intention
 to give a full, true, and correct account of Tom's only single combat with
 a school-fellow in the manner of our old friend Bell's Life, let those
 young persons whose stomachs are not strong, or who think a good set-to
 with the weapons which God has given us all an uncivilized, unchristian,
 or ungentlemanly affair, just skip this chapter at once, for it won't be
 to their taste.

 It was not at all usual in those days for two School-house boys to have a
 fight. Of course there were exceptions, when some cross-grained,
 hard-headed fellow came up who would never be happy unless he was
 quarrelling with his nearest neighbours, or when there was some
 class-dispute, between the fifth form and the fags, for instance, which
 required blood-letting; and a champion was picked out on each side
 tacitly, who settled the matter by a good hearty mill. But, for the most
 part, the constant use of those surest keepers of the peace, the
 boxing-gloves, kept the School-house boys from fighting one another. Two
 or three nights in every week the gloves were brought out, either in the
 hall or fifth-form room; and every boy who was ever likely to fight at all
 knew all his neighbours' prowess perfectly well, and could tell to a
 nicety what chance he would have in a stand-up fight with any other boy in
 the house. But, of course, no such experience could be gotten as regarded
 boys in other houses; and as most of the other houses were more or less
 jealous of the School-house, collisions were frequent.

 After all, what would life be without fighting, I should like to know?
 From the cradle to the grave, fighting, rightly understood, is the
 business, the real highest, honestest business of every son of man. Every
 one who is worth his salt has his enemies, who must be beaten, be they
 evil thoughts and habits in himself, or spiritual wickednesses in high
 places, or Russians, or Border-ruffians, or Bill, Tom, or Harry, who will
 not let him live his life in quiet till he has thrashed them.

 It is no good for quakers, or any other body of men, to uplift their
 voices against fighting. Human nature is too strong for them, and they
 don't follow their own precepts. Every soul of them is doing his own piece
 of fighting, somehow and somewhere. The world might be a better world
 without fighting, for anything I know, but it wouldn't be our world; and
 therefore I am dead against crying peace when there is no peace, and isn't
 meant to be. I am as sorry as any man to see folk fighting the wrong
 people and the wrong things, but I'd a deal sooner see them doing that
 than that they should have no fight in them. So having recorded, and being
 about to record, my hero's fights of all sorts, with all sorts of enemies,
 I shall now proceed to give an account of his passage-at-arms with the
 only one of his school-fellows whom he ever had to encounter in this
 manner.

 It was drawing towards the close of Arthur's first half-year, and the May
 evenings were lengthening out. Locking-up was not till eight o'clock, and
 everybody was beginning to talk about what he would do in the holidays.
 The shell, in which form all our dramatis personae now are, were reading,
 amongst other things, the last book of Homer's “Iliad,” and had worked
 through it as far as the speeches of the women over Hector's body. It is a
 whole school-day, and four or five of the School-house boys (amongst whom
 are Arthur, Tom, and East) are preparing third lesson together. They have
 finished the regulation forty lines, and are for the most part getting
 very tired, notwithstanding the exquisite pathos of Helen's lamentation.
 And now several long four-syllabled words come together, and the boy with
 the dictionary strikes work.

 “I am not going to look out any more words,” says he; “we've done the
 quantity. Ten to one we shan't get so far. Let's go out into the close.”

 “Come along, boys,” cries East, always ready to leave “the grind,” as he
 called it; “our old coach is laid up, you know, and we shall have one of
 the new masters, who's sure to go slow and let us down easy.”

 So an adjournment to the close was carried nem. con., little Arthur not
 daring to uplift his voice; but, being deeply interested in what they were
 reading, stayed quietly behind, and learnt on for his own pleasure.

 As East had said, the regular master of the form was unwell, and they were
 to be heard by one of the new masters—quite a young man, who had
 only just left the university. Certainly it would be hard lines if, by
 dawdling as much as possible in coming in and taking their places,
 entering into long-winded explanations of what was the usual course of the
 regular master of the form, and others of the stock contrivances of boys
 for wasting time in school, they could not spin out the lesson so that he
 should not work them through more than the forty lines. As to which
 quantity there was a perpetual fight going on between the master and his
 form—the latter insisting, and enforcing by passive resistance, that
 it was the prescribed quantity of Homer for a shell lesson; the former,
 that there was no fixed quantity, but that they must always be ready to go
 on to fifty or sixty lines if there were time within the hour. However,
 notwithstanding all their efforts, the new master got on horribly quick.
 He seemed to have the bad taste to be really interested in the lesson, and
 to be trying to work them up into something like appreciation of it,
 giving them good, spirited English words, instead of the wretched bald
 stuff into which they rendered poor old Homer, and construing over each
 piece himself to them, after each boy, to show them how it should be done.

 Now the clock strikes the three-quarters; there is only a quarter of an
 hour more, but the forty lines are all but done. So the boys, one after
 another, who are called up, stick more and more, and make balder and ever
 more bald work of it. The poor young master is pretty near beat by this
 time, and feels ready to knock his head against the wall, or his fingers
 against somebody else's head. So he gives up altogether the lower and
 middle parts of the form, and looks round in despair at the boys on the
 top bench, to see if there is one out of whom he can strike a spark or
 two, and who will be too chivalrous to murder the most beautiful
 utterances of the most beautiful woman of the old world. His eye rests on
 Arthur, and he calls him up to finish construing Helen's speech. Whereupon
 all the other boys draw long breaths, and begin to stare about and take it
 easy. They are all safe: Arthur is the head of the form, and sure to be
 able to construe, and that will tide on safely till the hour strikes.

 Arthur proceeds to read out the passage in Greek before construing it, as
 the custom is. Tom, who isn't paying much attention, is suddenly caught by
 the falter in his voice as he reads the two lines—

 [greek text deleted]

 He looks up at Arthur. “Why, bless us,” thinks he, “what can be the matter
 with the young un? He's never going to get floored. He's sure to have
 learnt to the end.” Next moment he is reassured by the spirited tone in
 which Arthur begins construing, and betakes himself to drawing dogs' heads
 in his notebook, while the master, evidently enjoying the change, turns
 his back on the middle bench and stands before Arthur, beating a sort of
 time with his hand and foot, and saying; “Yes, yes,” “Very well,” as
 Arthur goes on.

 But as he nears the fatal two lines, Tom catches that falter, and again
 looks up. He sees that there is something the matter; Arthur can hardly
 get on at all. What can it be?

 Suddenly at this point Arthur breaks down altogether, and fairly bursts
 out crying, and dashes the cuff of his jacket across his eyes, blushing up
 to the roots of his hair, and feeling as if he should like to go down
 suddenly through the floor. The whole form are taken aback; most of them
 stare stupidly at him, while those who are gifted with presence of mind
 find their places and look steadily at their books, in hopes of not
 catching the master's eye and getting called up in Arthur's place.

 The master looks puzzled for a moment, and then seeing, as the fact is,
 that the boy is really affected to tears by the most touching thing in
 Homer, perhaps in all profane poetry put together, steps up to him and
 lays his hand kindly on his shoulder, saying, “Never mind, my little man,
 you've construed very well. Stop a minute; there's no hurry.”

 Now, as luck would have it, there sat next above Tom on that day, in the
 middle bench of the form, a big boy, by name Williams, generally supposed
 to be the cock of the shell, therefore of all the school below the fifths.
 The small boys, who are great speculators on the prowess of their elders,
 used to hold forth to one another about Williams's great strength, and to
 discuss whether East or Brown would take a licking from him. He was called
 Slogger Williams, from the force with which it was supposed he could hit.
 In the main, he was a rough, goodnatured fellow enough, but very much
 alive to his own dignity. He reckoned himself the king of the form, and
 kept up his position with the strong hand, especially in the matter of
 forcing boys not to construe more than the legitimate forty lines. He had
 already grunted and grumbled to himself when Arthur went on reading beyond
 the forty lines; but now that he had broken down just in the middle of all
 the long words, the Slogger's wrath was fairly roused.

 “Sneaking little brute,” muttered he, regardless of prudence—“clapping
 on the water-works just in the hardest place; see if I don't punch his
 head after fourth lesson.”

 “Whose?” said Tom, to whom the remark seemed to be addressed.

 “Why, that little sneak, Arthur's,” replied Williams.

 “No, you shan't,” said Tom.

 “Hullo!” exclaimed Williams, looking at Tom with great surprise for a
 moment, and then giving him a sudden dig in the ribs with his elbow, which
 sent Tom's books flying on to the floor, and called the attention of the
 master, who turned suddenly round, and seeing the state of things, said,—

 “Williams, go down three places, and then go on.”

 The Slogger found his legs very slowly, and proceeded to go below Tom and
 two other boys with great disgust; and then, turning round and facing the
 master, said, “I haven't learnt any more, sir; our lesson is only forty
 lines.”

 “Is that so?” said the master, appealing generally to the top bench. No
 answer.

 “Who is the head boy of the form?” said he, waxing wroth.

 “Arthur, sir,” answered three or four boys, indicating our friend.

 “Oh, your name's Arthur. Well, now, what is the length of your regular
 lesson?”

 Arthur hesitated a moment, and then said, “We call it only forty lines,
 sir.”

 “How do you mean—you call it?”

 “Well, sir, Mr. Graham says we ain't to stop there when there's time to
 construe more.”

 “I understand,” said the master.—“Williams, go down three more
 places, and write me out the lesson in Greek and English. And now, Arthur,
 finish construing.”

 “Oh! would I be in Arthur's shoes after fourth lesson?” said the little
 boys to one another; but Arthur finished Helen's speech without any
 further catastrophe, and the clock struck four, which ended third lesson.

 Another hour was occupied in preparing and saying fourth lesson, during
 which Williams was bottling up his wrath; and when five struck, and the
 lessons for the day were over, he prepared to take summary vengeance on
 the innocent cause of his misfortune.

 Tom was detained in school a few minutes after the rest, and on coming out
 into the quadrangle, the first thing he saw was a small ring of boys,
 applauding Williams, who was holding Arthur by the collar.

 “There, you young sneak,” said he, giving Arthur a cuff on the head with
 his other hand; “what made you say that—”

 “Hullo!” said Tom, shouldering into the crowd; “you drop that, Williams;
 you shan't touch him.”

 “Who'll stop me?” said the Slogger, raising his hand again.

 “I,” said Tom; and suiting the action to the word he struck the arm which
 held Arthur's arm so sharply that the Slogger dropped it with a start, and
 turned the full current of his wrath on Tom.

 “Will you fight?”

 “Yes, of course.”

 “Huzza! There's going to be a fight between Slogger Williams and Tom
 Brown!”

 The news ran like wildfire about, and many boys who were on their way to
 tea at their several houses turned back, and sought the back of the
 chapel, where the fights come off.

 “Just run and tell East to come and back me,” said Tom to a small
 School-house boy, who was off like a rocket to Harrowell's, just stopping
 for a moment to poke his head into the School-house hall, where the lower
 boys were already at tea, and sing out, “Fight! Tom Brown and Slogger
 Williams.”

 Up start half the boys at once, leaving bread, eggs, butter, sprats, and
 all the rest to take care of themselves. The greater part of the remainder
 follow in a minute, after swallowing their tea, carrying their food in
 their hands to consume as they go. Three or four only remain, who steal
 the butter of the more impetuous, and make to themselves an unctuous
 feast.

 In another minute East and Martin tear through the quadrangle, carrying a
 sponge, and arrive at the scene of action just as the combatants are
 beginning to strip.

 Tom felt he had got his work cut out for him, as he stripped off his
 jacket, waistcoat, and braces. East tied his handkerchief round his waist,
 and rolled up his shirtsleeves for him. “Now, old boy, don't you open your
 mouth to say a word, or try to help yourself a bit—we'll do all
 that; you keep all your breath and strength for the Slogger.” Martin
 meanwhile folded the clothes, and put them under the chapel rails; and now
 Tom, with East to handle him, and Martin to give him a knee, steps out on
 the turf, and is ready for all that may come; and here is the Slogger too,
 all stripped, and thirsting for the fray.

 It doesn't look a fair match at first glance: Williams is nearly two
 inches taller, and probably a long year older than his opponent, and he is
 very strongly made about the arms and shoulders—“peels well,” as the
 little knot of big fifth-form boys, the amateurs, say, who stand outside
 the ring of little boys, looking complacently on, but taking no active
 part in the proceedings. But down below he is not so good by any means—no
 spring from the loins, and feeblish, not to say shipwrecky, about the
 knees. Tom, on the contrary, though not half so strong in the arms, is
 good all over, straight, hard, and springy, from neck to ankle, better
 perhaps in his legs than anywhere. Besides, you can see by the clear white
 of his eye, and fresh, bright look of his skin, that he is in tip-top
 training, able to do all he knows; while the Slogger looks rather sodden,
 as if he didn't take much exercise and ate too much tuck. The time-keeper
 is chosen, a large ring made, and the two stand up opposite one another
 for a moment, giving us time just to make our little observations.

 “If Tom'll only condescend to fight with his head and heels,” as East
 mutters to Martin, “we shall do.”

 But seemingly he won't, for there he goes in, making play with both hands.
 Hard all is the word; the two stand to one another like men; rally follows
 rally in quick succession, each fighting as if he thought to finish the
 whole thing out of hand. “Can't last at this rate,” say the knowing ones,
 while the partisans of each make the air ring with their shouts and
 counter-shouts of encouragement, approval, and defiance.

 “Take it easy, take it easy; keep away; let him come after you,” implores
 East, as he wipes Tom's face after the first round with a wet sponge,
 while he sits back on Martin's knee, supported by the Madman's long arms
 which tremble a little from excitement.

 “Time's up,” calls the time-keeper.

 “There he goes again, hang it all!” growls East, as his man is at it
 again, as hard as ever. A very severe round follows, in which Tom gets out
 and out the worst of it, and is at last hit clean off his legs, and
 deposited on the grass by a right-hander from the Slogger.

 Loud shouts rise from the boys of Slogger's house, and the School-house
 are silent and vicious, ready to pick quarrels anywhere.

 “Two to one in half-crowns on the big un,” says Rattle, one of the
 amateurs, a tall fellow, in thunder-and-lightning waistcoat, and puffy,
 good-natured face.

 “Done!” says Groove, another amateur of quieter look, taking out his
 notebook to enter it, for our friend Rattle sometimes forgets these little
 things.

 Meantime East is freshening up Tom with the sponges for next round, and
 has set two other boys to rub his hands.

 “Tom, old boy,” whispers he, “this may be fun for you, but it's death to
 me. He'll hit all the fight out of you in another five minutes, and then I
 shall go and drown myself in the island ditch. Feint him; use your legs;
 draw him about. He'll lose his wind then in no time, and you can go into
 him. Hit at his body too; we'll take care of his frontispiece by-and-by.”

 Tom felt the wisdom of the counsel, and saw already that he couldn't go in
 and finish the Slogger off at mere hammer and tongs, so changed his
 tactics completely in the third round. He now fights cautiously, getting
 away from and parrying the Slogger's lunging hits, instead of trying to
 counter, and leading his enemy a dance all round the ring after him. “He's
 funking; go in, Williams,” “Catch him up,” “Finish him off,” scream the
 small boys of the Slogger party.

 “Just what we want,” thinks East, chuckling to himself, as he sees
 Williams, excited by these shouts, and thinking the game in his own hands,
 blowing himself in his exertions to get to close quarters again, while Tom
 is keeping away with perfect ease.

 They quarter over the ground again and again, Tom always on the defensive.

 The Slogger pulls up at last for a moment, fairly blown.

 “Now, then, Tom,” sings out East, dancing with delight. Tom goes in in a
 twinkling, and hits two heavy body blows, and gets away again before the
 Slogger can catch his wind, which when he does he rushes with blind fury
 at Tom, and being skilfully parried and avoided, overreaches himself and
 falls on his face, amidst terrific cheers from the School-house boys.

 “Double your two to one?” says Groove to Rattle, notebook in hand.

 “Stop a bit,” says that hero, looking uncomfortably at Williams, who is
 puffing away on his second's knee, winded enough, but little the worse in
 any other way.

 After another round the Slogger too seems to see that he can't go in and
 win right off, and has met his match or thereabouts. So he too begins to
 use his head, and tries to make Tom lose his patience, and come in before
 his time. And so the fight sways on, now one and now the other getting a
 trifling pull.

 Tom's face begins to look very one-sided—there are little queer
 bumps on his forehead, and his mouth is bleeding; but East keeps the wet
 sponge going so scientifically that he comes up looking as fresh and
 bright as ever. Williams is only slightly marked in the face, but by the
 nervous movement of his elbows you can see that Tom's body blows are
 telling. In fact, half the vice of the Slogger's hitting is neutralized,
 for he daren't lunge out freely for fear of exposing his sides. It is too
 interesting by this time for much shouting, and the whole ring is very
 quiet.

 “All right, Tommy,” whispers East; “hold on's the horse that's to win.
 We've got the last. Keep your head, old boy.”

 But where is Arthur all this time? Words cannot paint the poor little
 fellow's distress. He couldn't muster courage to come up to the ring, but
 wandered up and down from the great fives court to the corner of the
 chapel rails, now trying to make up his mind to throw himself between
 them, and try to stop them; then thinking of running in and telling his
 friend Mary, who, he knew, would instantly report to the Doctor. The
 stories he had heard of men being killed in prize-fights rose up horribly
 before him.

 Once only, when the shouts of “Well done, Brown!” “Huzza for the
 School-house!” rose higher than ever, he ventured up to the ring, thinking
 the victory was won. Catching sight of Tom's face in the state I have
 described, all fear of consequences vanishing out of his mind; he rushed
 straight off to the matron's room, beseeching her to get the fight
 stopped, or he should die.

 But it's time for us to get back to the close. What is this fierce tumult
 and confusion? The ring is broken, and high and angry words are being
 bandied about. “It's all fair”—“It isn't”—“No hugging!” The
 fight is stopped. The combatants, however, sit there quietly, tended by
 their seconds, while their adherents wrangle in the middle. East can't
 help shouting challenges to two or three of the other side, though he
 never leaves Tom for a moment, and plies the sponges as fast as ever.

 The fact is, that at the end of the last round, Tom, seeing a good
 opening, had closed with his opponent, and after a moment's struggle, had
 thrown him heavily, by help of the fall he had learnt from his village
 rival in the Vale of White Horse. Williams hadn't the ghost of a chance
 with Tom at wrestling; and the conviction broke at once on the Slogger
 faction that if this were allowed their man must be licked. There was a
 strong feeling in the School against catching hold and throwing, though it
 was generally ruled all fair within limits; so the ring was broken and the
 fight stopped.

 The School-house are overruled—the fight is on again, but there is
 to be no throwing; and East, in high wrath, threatens to take his man away
 after next round (which he don't mean to do, by the way), when suddenly
 young Brooke comes through the small gate at the end of the chapel. The
 School-house faction rush to him. “Oh, hurrah! now we shall get fair
 play.”

 “Please, Brooke, come up. They won't let Tom Brown throw him.”

 “Throw whom?” says Brooke, coming up to the ring. “Oh! Williams, I see.
 Nonsense! Of course he may throw him, if he catches him fairly above the
 waist.”

 Now, young Brooke, you're in the sixth, you know, and you ought to stop
 all fights. He looks hard at both boys. “Anything wrong?” says he to East,
 nodding at Tom.

 “Not a bit.”

 “Not beat at all?”

 “Bless you, no! Heaps of fight in him.—Ain't there, Tom?”

 Tom looks at Brooke and grins.

 “How's he?” nodding at Williams.

 “So so; rather done, I think, since his last fall. He won't stand above
 two more.”

 “Time's up!” The boys rise again and face one another. Brooke can't find
 it in his heart to stop them just yet, so the round goes on, the Slogger
 waiting for Tom, and reserving all his strength to hit him out should he
 come in for the wrestling dodge again, for he feels that that must be
 stopped, or his sponge will soon go up in the air.

 And now another newcomer appears on the field, to wit, the under-porter,
 with his long brush and great wooden receptacle for dust under his arm. He
 has been sweeping out the schools.

 “You'd better stop, gentlemen,” he says; “the Doctor knows that Brown's
 fighting—he'll be out in a minute.”

 “You go to Bath, Bill,” is all that that excellent servitor gets by his
 advice; and being a man of his hands, and a stanch upholder of the
 School-house, can't help stopping to look on for a bit, and see Tom Brown,
 their pet craftsman, fight a round.

 It is grim earnest now, and no mistake. Both boys feel this, and summon
 every power of head, hand, and eye to their aid. A piece of luck on either
 side, a foot slipping, a blow getting well home, or another fall, may
 decide it. Tom works slowly round for an opening; he has all the legs, and
 can choose his own time. The Slogger waits for the attack, and hopes to
 finish it by some heavy right-handed blow. As they quarter slowly over the
 ground, the evening sun comes out from behind a cloud and falls full on
 Williams's face. Tom darts in; the heavy right hand is delivered, but only
 grazes his head. A short rally at close quarters, and they close; in
 another moment the Slogger is thrown again heavily for the third time.

0321m

Original

 “I'll give you three or two on the little one in half-crowns,” said Groove
 to Rattle.

 “No, thank 'ee,” answers the other, diving his hands farther into his
 coat-tails.

 Just at this stage of the proceedings, the door of the turret which leads
 to the Doctor's library suddenly opens, and he steps into the close, and
 makes straight for the ring, in which Brown and the Slogger are both
 seated on their seconds' knees for the last time.

 “The Doctor! the Doctor!” shouts some small boy who catches sight of him,
 and the ring melts away in a few seconds, the small boys tearing off, Tom
 collaring his jacket and waistcoat, and slipping through the little gate
 by the chapel, and round the corner to Harrowell's with his backers, as
 lively as need be; Williams and his backers making off not quite so fast
 across the close; Groove, Rattle, and the other bigger fellows trying to
 combine dignity and prudence in a comical manner, and walking off fast
 enough, they hope, not to be recognized, and not fast enough to look like
 running away.

 Young Brooke alone remains on the ground by the time the Doctor gets
 there, and touches his hat, not without a slight inward qualm.

 “Hah! Brooke. I am surprised to see you here. Don't you know that I expect
 the sixth to stop fighting?”

 Brooke felt much more uncomfortable than he had expected, but he was
 rather a favourite with the Doctor for his openness and plainness of
 speech, so blurted out, as he walked by the Doctor's side, who had already
 turned back,—

 “Yes, sir, generally. But I thought you wished us to exercise a discretion
 in the matter too—not to interfere too soon.”

 “But they have been fighting this half-hour and more,” said the Doctor.

 “Yes, sir; but neither was hurt. And they're the sort of boys who'll be
 all the better friends now, which they wouldn't have been if they had been
 stopped, any earlier—before it was so equal.”

 “Who was fighting with Brown?” said the Doctor.

 “Williams, sir, of Thompson's. He is bigger than Brown, and had the best
 of it at first, but not when you came up, sir. There's a good deal of
 jealousy between our house and Thompson's, and there would have been more
 fights if this hadn't been let go on, or if either of them had had much
 the worst of it.”

 “Well but, Brooke,” said the Doctor, “doesn't this look a little as if you
 exercised your discretion by only stopping a fight when the School-house
 boy is getting the worst of it?”

 Brooke, it must be confessed, felt rather gravelled.

 “Now remember,” added the Doctor, as he stopped at the turret-door, “this
 fight is not to go on; you'll see to that. And I expect you to stop all
 fights in future at once.”

0325m

Original

 “Very well, sir,” said young Brooke, touching his hat, and not sorry to
 see the turret-door close behind the Doctor's back.

 Meantime Tom and the stanchest of his adherents had reached Harrowell's,
 and Sally was bustling about to get them a late tea, while Stumps had been
 sent off to Tew, the butcher, to get a piece of raw beef for Tom's eye,
 which was to be healed off-hand, so that he might show well in the
 morning. He was not a bit the worse, except a slight difficulty in his
 vision, a singing in his ears, and a sprained thumb, which he kept in a
 cold-water bandage, while he drank lots of tea, and listened to the babel
 of voices talking and speculating of nothing but the fight, and how
 Williams would have given in after another fall (which he didn't in the
 least believe), and how on earth the Doctor could have got to know of it—such
 bad luck! He couldn't help thinking to himself that he was glad he hadn't
 won; he liked it better as it was, and felt very friendly to the Slogger.
 And then poor little Arthur crept in and sat down quietly near him, and
 kept looking at him and the raw beef with such plaintive looks that Tom at
 last burst out laughing.

 “Don't make such eyes, young un,” said he; “there's nothing the matter.”

 “Oh, but, Tom, are you much hurt? I can't bear thinking it was all for
 me.”

 “Not a bit of it; don't flatter yourself. We were sure to have had it out
 sooner or later.”

 “Well, but you won't go on, will you? You'll promise me you won't go on?”

 “Can't tell about that—all depends on the houses. We're in the hands
 of our countrymen, you know. Must fight for the School-house flag, if so
 be.”

 However, the lovers of the science were doomed to disappointment this
 time. Directly after locking-up, one of the night-fags knocked at Tom's
 door.

 “Brown, young Brooke wants you in the sixth-form room.”

 Up went Tom to the summons, and found the magnates sitting at their
 supper.

 “Well, Brown,” said young Brooke, nodding to him, “how do you feel?”

 “Oh, very well, thank you, only I've sprained my thumb, I think.”

 “Sure to do that in a fight. Well, you hadn't the worst of it, I could
 see. Where did you learn that throw?”

 “Down in the country when I was a boy.”

 “Hullo! why, what are you now? Well, never mind, you're a plucky fellow.
 Sit down and have some supper.”

 Tom obeyed, by no means loath. And the fifth-form boy next filled him a
 tumbler of bottled beer, and he ate and drank, listening to the pleasant
 talk, and wondering how soon he should be in the fifth, and one of that
 much-envied society.

 As he got up to leave, Brooke said, “You must shake hands to-morrow
 morning; I shall come and see that done after first lesson.”

 And so he did. And Tom and the Slogger shook hands with great satisfaction
 and mutual respect. And for the next year or two, whenever fights were
 being talked of, the small boys who had been present shook their heads
 wisely, saying, “Ah! but you should just have seen the fight between
 Slogger Williams and Tom Brown!”

 And now, boys all, three words before we quit the subject. I have put in
 this chapter on fighting of malice prepense, partly because I want to give
 you a true picture of what everyday school life was in my time, and not a
 kid-glove and go-to-meeting-coat picture, and partly because of the cant
 and twaddle that's talked of boxing and fighting with fists nowadays. Even
 Thackeray has given in to it; and only a few weeks ago there was some
 rampant stuff in the Times on the subject, in an article on field sports.

 Boys will quarrel, and when they quarrel will sometimes fight. Fighting
 with fists is the natural and English way for English boys to settle their
 quarrels. What substitute for it is there, or ever was there, amongst any
 nation under the sun? What would you like to see take its place?

 Learn to box, then, as you learn to play cricket and football. Not one of
 you will be the worse, but very much the better, for learning to box well.
 Should you never have to use it in earnest, there's no exercise in the
 world so good for the temper and for the muscles of the back and legs.

 As to fighting, keep out of it if you can, by all means. When the time
 comes, if it ever should, that you have to say “Yes” or “No” to a
 challenge to fight, say “No” if you can—only take care you make it
 clear to yourselves why you say “No.” It's a proof of the highest courage,
 if done from true Christian motives. It's quite right and justifiable, if
 done from a simple aversion to physical pain and danger. But don't say
 “No” because you fear a licking, and say or think it's because you fear
 God, for that's neither Christian nor honest. And if you do fight, fight
 it out; and don't give in while you can stand and see.

0330m

Original

 CHAPTER VI—FEVER IN THE SCHOOL.

 “This our hope for all that's mortal

 And we too shall burst the bond;

 Death keeps watch beside the portal,

 But 'tis life that dwells beyond.”

 —JOHN STERLING.

9330m
Original

 wo years have passed since the events recorded in the last chapter, and
 the end of the summer half-year is again drawing on. Martin has left and
 gone on a cruise in the South Pacific, in one of his uncle's ships; the
 old magpie, as disreputable as ever, his last bequest to Arthur, lives in
 the joint study. Arthur is nearly sixteen, and at the head of the twenty,
 having gone up the school at the rate of a form a half-year. East and Tom
 have been much more deliberate in their progress, and are only a little
 way up the fifth form. Great strapping boys they are, but still thorough
 boys, filling about the same place in the house that young Brooke filled
 when they were new boys, and much the same sort of fellows. Constant
 intercourse with Arthur has done much for both of them, especially for
 Tom; but much remains yet to be done, if they are to get all the good out
 of Rugby which is to be got there in these times. Arthur is still frail
 and delicate, with more spirit than body; but, thanks to his intimacy with
 them and Martin, has learned to swim, and run, and play cricket, and has
 never hurt himself by too much reading.

 One evening, as they were all sitting down to supper in the fifth-form
 room, some one started a report that a fever had broken out at one of the
 boarding-houses. “They say,” he added, “that Thompson is very ill, and
 that Dr. Robertson has been sent for from Northampton.”

 “Then we shall all be sent home,” cried another. “Hurrah! five weeks'
 extra holidays, and no fifth-form examination!”

 “I hope not,” said Tom; “there'll be no Marylebone match then at the end
 of the half.”

 Some thought one thing, some another, many didn't believe the report; but
 the next day, Tuesday, Dr. Robertson arrived, and stayed all day, and had
 long conferences with the Doctor.

 On Wednesday morning, after prayers, the Doctor addressed the whole
 school. There were several cases of fever in different houses, he said;
 but Dr. Robertson, after the most careful examination, had assured him
 that it was not infectious, and that if proper care were taken, there
 could be no reason for stopping the school-work at present. The
 examinations were just coming on, and it would be very unadvisable to
 break up now. However, any boys who chose to do so were at liberty to
 write home, and, if their parents wished it, to leave at once. He should
 send the whole school home if the fever spread.

 The next day Arthur sickened, but there was no other case. Before the end
 of the week thirty or forty boys had gone, but the rest stayed on. There
 was a general wish to please the Doctor, and a feeling that it was
 cowardly to run away.

 On the Saturday Thompson died, in the bright afternoon, while the
 cricket-match was going on as usual on the big-side ground. The Doctor,
 coming from his deathbed, passed along the gravel-walk at the side of the
 close, but no one knew what had happened till the next day. At morning
 lecture it began to be rumoured, and by afternoon chapel was known
 generally; and a feeling of seriousness and awe at the actual presence of
 death among them came over the whole school. In all the long years of his
 ministry the Doctor perhaps never spoke words which sank deeper than some
 of those in that day's sermon.

 “When I came yesterday from visiting all but the very death-bed of him who
 has been taken from us, and looked around upon all the familiar objects
 and scenes within our own ground, where your common amusements were going
 on with your common cheerfulness and activity, I felt there was nothing
 painful in witnessing that; it did not seem in any way shocking or out of
 tune with those feelings which the sight of a dying Christian must be
 supposed to awaken. The unsuitableness in point of natural feeling between
 scenes of mourning and scenes of liveliness did not at all present itself.
 But I did feel that if at that moment any of those faults had been brought
 before me which sometimes occur amongst us; had I heard that any of you
 had been guilty of falsehood, or of drunkenness, or of any other such sin;
 had I heard from any quarter the language of profaneness, or of
 unkindness, or of indecency; had I heard or seen any signs of that
 wretched folly which courts the laugh of fools by affecting not to dread
 evil and not to care for good, then the unsuitableness of any of these
 things with the scene I had just quitted would indeed have been most
 intensely painful. And why? Not because such things would really have been
 worse than at any other time, but because at such a moment the eyes are
 opened really to know good and evil, because we then feel what it is so to
 live as that death becomes an infinite blessing, and what it is so to live
 also that it were good for us if we had never been born.”

 Tom had gone into chapel in sickening anxiety about Arthur, but he came
 out cheered and strengthened by those grand words, and walked up alone to
 their study. And when he sat down and looked round, and saw Arthur's straw
 hat and cricket-jacket hanging on their pegs, and marked all his little
 neat arrangements, not one of which had been disturbed, the tears indeed
 rolled down his cheeks; but they were calm and blessed tears, and he
 repeated to himself, “Yes, Geordie's eyes are opened; he knows what it is
 so to live as that death becomes an infinite blessing. But do I? O God,
 can I bear to lose him?”

 The week passed mournfully away. No more boys sickened, but Arthur was
 reported worse each day, and his mother arrived early in the week. Tom
 made many appeals to be allowed to see him, and several times tried to get
 up to the sick-room; but the housekeeper was always in the way, and at
 last spoke to the Doctor, who kindly but peremptorily forbade him.

 Thompson was buried on the Tuesday, and the burial service, so soothing
 and grand always, but beyond all words solemn when read over a boy's grave
 to his companions, brought him much comfort, and many strange new thoughts
 and longings. He went back to his regular life, and played cricket and
 bathed as usual. It seemed to him that this was the right thing to do, and
 the new thoughts and longings became more brave and healthy for the
 effort. The crisis came on Saturday; the day week that Thompson had died;
 and during that long afternoon Tom sat in his study reading his Bible, and
 going every half-hour to the housekeeper's room, expecting each time to
 hear that the gentle and brave little spirit had gone home. But God had
 work for Arthur to do. The crisis passed: on Sunday evening he was
 declared out of danger; on Monday he sent a message to Tom that he was
 almost well, had changed his room, and was to be allowed to see him the
 next day.

 It was evening when the housekeeper summoned him to the sick-room. Arthur
 was lying on the sofa by the open window, through which the rays of the
 western sun stole gently, lighting up his white face and golden hair. Tom
 remembered a German picture of an angel which he knew; often had he
 thought how transparent and golden and spirit-like it was; and he
 shuddered, to think how like it Arthur looked, and felt a shock as if his
 blood had all stopped short, as he realized how near the other world his
 friend must have been to look like that. Never till that moment had he
 felt how his little chum had twined himself round his heart-strings, and
 as he stole gently across the room and knelt down, and put his arm round
 Arthur's head on the pillow, felt ashamed and half-angry at his own red
 and brown face, and the bounding sense of health and power which filled
 every fibre of his body, and made every movement of mere living a joy to
 him. He needn't have troubled himself: it was this very strength and power
 so different from his own which drew Arthur so to him.

0335m

Original

 Arthur laid his thin, white hand, on which the blue veins stood out so
 plainly, on Tom's great brown fist, and smiled at him; and then looked out
 of the window again, as if he couldn't bear to lose a moment of the
 sunset, into the tops of the great feathery elms, round which the rooks
 were circling and clanging, returning in flocks from their evening's
 foraging parties. The elms rustled, the sparrows in the ivy just outside
 the window chirped and fluttered about, quarrelling, and making it up
 again; the rooks, young and old, talked in chorus, and the merry shouts of
 the boys and the sweet click of the cricket-bats came up cheerily from
 below.

 “Dear George,” said Tom, “I am so glad to be let up to see you at last.
 I've tried hard to come so often, but they wouldn't let me before.”

 “Oh, I know, Tom; Mary has told me every day about you, and how she was
 obliged to make the Doctor speak to you to keep you away. I'm very glad
 you didn't get up, for you might have caught it; and you couldn't stand
 being ill, with all the matches going on. And you're in the eleven, too, I
 hear. I'm so glad.”

 “Yes; ain't it jolly?” said Tom proudly. “I'm ninth too. I made forty at
 the last pie-match, and caught three fellows out. So I was put in above
 Jones and Tucker. Tucker's so savage, for he was head of the twenty-two.”

 “Well, I think you ought to be higher yet,” said Arthur, who was as
 jealous for the renown of Tom in games as Tom was for his as a scholar.

 “Never mind. I don't care about cricket or anything now you're getting
 well, Geordie; and I shouldn't have hurt, I know, if they'd have let me
 come up. Nothing hurts me. But you'll get about now directly, won't you?
 You won't believe how clean I've kept the study. All your things are just
 as you left them; and I feed the old magpie just when you used, though I
 have to come in from big-side for him, the old rip. He won't look pleased
 all I can do, and sticks his head first on one side and then on the other,
 and blinks at me before he'll begin to eat, till I'm half inclined to box
 his ears. And whenever East comes in, you should see him hop off to the
 window, dot and go one, though Harry wouldn't touch a feather of him now.”

 Arthur laughed. “Old Gravey has a good memory; he can't forget the sieges
 of poor Martin's den in old times.” He paused a moment, and then went on:
 “You can't think how often I've been thinking of old Martin since I've
 been ill. I suppose one's mind gets restless, and likes to wander off to
 strange, unknown places. I wonder what queer new pets the old boy has got.
 How he must be revelling in the thousand new birds, beasts, and fishes!”

 Tom felt a pang of jealousy, but kicked it out in a moment. “Fancy him on
 a South Sea island, with the Cherokees, or Patagonians, or some such wild
 niggers!” (Tom's ethnology and geography were faulty, but sufficient for
 his needs.) “They'll make the old Madman cock medicine-man, and tattoo him
 all over. Perhaps he's cutting about now all blue, and has a squaw and a
 wigwam. He'll improve their boomerangs, and be able to throw them too,
 without having old Thomas sent after him by the Doctor to take them away.”

 Arthur laughed at the remembrance of the boomerang story, but then looked
 grave again, and said, “He'll convert all the island, I know.”

 “Yes, if he don't blow it up first.”

 “Do you remember, Tom, how you and East used to laugh at him and chaff
 him, because he said he was sure the rooks all had calling-over or
 prayers, or something of the sort, when the locking-up bell rang? Well, I
 declare,” said Arthur, looking up seriously into Tom's laughing eyes, “I
 do think he was right. Since I've been lying here, I've watched them every
 night; and, do you know, they really do come and perch, all of them, just
 about locking-up time; and then first there's a regular chorus of caws;
 and then they stop a bit, and one old fellow, or perhaps two or three in
 different trees, caw solos; and then off they all go again, fluttering
 about and cawing anyhow till they roost.”

 “I wonder if the old blackies do talk,” said Tom, looking up at them. “How
 they must abuse me and East, and pray for the Doctor for stopping the
 slinging!”

 “There! look, look!” cried Arthur; “don't you see the old fellow without a
 tail coming up? Martin used to call him the 'clerk.' He can't steer
 himself. You never saw such fun as he is in a high wind, when he can't
 steer himself home, and gets carried right past the trees, and has to bear
 up again and again before he can perch.”

 The locking-up bell began to toll, and the two boys were silent, and
 listened to it. The sound soon carried Tom off to the river and the woods,
 and he began to go over in his mind the many occasions on which he had
 heard that toll coming faintly down the breeze, and had to pack his rod in
 a hurry and make a run for it, to get in before the gates were shut. He
 was roused with a start from his memories by Arthur's voice, gentle and
 weak from his late illness.

 “Tom, will you be angry if I talk to you very seriously?”

 “No, dear old boy, not I. But ain't you faint, Arthur, or ill? What can I
 get you? Don't say anything to hurt yourself now—you are very weak;
 let me come up again.”

 “No, no; I shan't hurt myself. I'd sooner speak to you now, if you don't
 mind. I've asked Mary to tell the Doctor that you are with me, so you
 needn't go down to calling-over; and I mayn't have another chance, for I
 shall most likely have to go home for change of air to get well, and
 mayn't come back this half.”

 “Oh, do you think you must go away before the end of the half? I'm so
 sorry. It's more than five weeks yet to the holidays, and all the
 fifth-form examination and half the cricket-matches to come yet. And what
 shall I do all that time alone in our study? Why, Arthur, it will be more
 than twelve weeks before I see you again. Oh, hang it, I can't stand that!
 Besides who's to keep me up to working at the examination books? I shall
 come out bottom of the form, as sure as eggs is eggs.”

 Tom was rattling on, half in joke, half in earnest, for he wanted to get
 Arthur out of his serious vein, thinking it would do him harm; but Arthur
 broke in,—

 “Oh, please, Tom, stop, or you'll drive all I had to say out of my head.
 And I'm already horribly afraid I'm going to make you angry.”

 “Don't gammon, young un,” rejoined Tom (the use of the old name, dear to
 him from old recollections, made Arthur start and smile and feel quite
 happy); “you know you ain't afraid, and you've never made me angry since
 the first month we chummed together. Now I'm going to be quite sober for a
 quarter of an hour, which is more than I am once in a year; so make the
 most of it; heave ahead, and pitch into me right and left.”

 “Dear Tom, I ain't going to pitch into you,” said Arthur piteously; “and
 it seems so cocky in me to be advising you, who've been my backbone ever
 since I've been at Rugby, and have made the school a paradise to me. Ah, I
 see I shall never do it, unless I go head over heels at once, as you said
 when you taught me to swim. Tom, I want you to give up using vulgus-books
 and cribs.”

 Arthur sank back on to his pillow with a sigh, as if the effort had been
 great; but the worst was now over, and he looked straight at Tom, who was
 evidently taken aback. He leant his elbows on his knees, and stuck his
 hands into his hair, whistled a verse of “Billy Taylor,” and then was
 quite silent for another minute. Not a shade crossed his face, but he was
 clearly puzzled. At last he looked up, and caught Arthur's anxious look,
 took his hand, and said simply,—

 “Why, young un?”

 “Because you're the honestest boy in Rugby, and that ain't honest.”

 “I don't see that.”

 “What were you sent to Rugby for?”

 “Well, I don't know exactly—nobody ever told me. I suppose because
 all boys are sent to a public school in England.”

 “But what do you think yourself? What do you want to do here, and to carry
 away?”

 Tom thought a minute. “I want to be A1 at cricket and football, and all
 the other games, and to make my hands keep my head against any fellow,
 lout or gentleman. I want to get into the sixth before I leave, and to
 please the Doctor; and I want to carry away just as much Latin and Greek
 as will take me through Oxford respectably. There, now, young un; I never
 thought of it before, but that's pretty much about my figure. Ain't it all
 on the square? What have you got to say to that?”

 “Why, that you are pretty sure to do all that you want, then.”

 “Well, I hope so. But you've forgot one thing—what I want to leave
 behind me. I want to leave behind me,” said Tom, speaking slow, and
 looking much moved, “the name of a fellow who never bullied a little boy,
 or turned his back on a big one.”

 Arthur pressed his hand, and after a moment's silence went on, “You say,
 Tom, you want to please the Doctor. Now, do you want to please him by what
 he thinks you do, or by what you really do?”

 “By what I really do, of course.”

 “Does he think you use cribs and vulgus-books?”

 Tom felt at once that his flank was turned, but he couldn't give in. “He
 was at Winchester himself,” said he; “he knows all about it.”

 “Yes; but does he think you use them? Do you think he approves of it?”

 “You young villain!” said Tom, shaking his fist at Arthur, half vexed and
 half pleased, “I never think about it. Hang it! there, perhaps he don't.
 Well, I suppose he don't.”

 Arthur saw that he had got his point; he knew his friend well, and was
 wise in silence as in speech. He only said, “I would sooner have the
 doctor's good opinion of me as I really am than any man's in the world.”

 After another minute, Tom began again, “Look here, young un. How on earth
 am I to get time to play the matches this half if I give up cribs? We're
 in the middle of that long crabbed chorus in the Agamemnon. I can only
 just make head or tail of it with the crib. Then there's Pericles's speech
 coming on in Thucydides, and 'The Birds' to get up for the examination,
 besides the Tacitus.” Tom groaned at the thought of his accumulated
 labours. “I say, young un, there's only five weeks or so left to holidays.
 Mayn't I go on as usual for this half? I'll tell the Doctor about it some
 day, or you may.”

 Arthur looked out of the window. The twilight had come on, and all was
 silent. He repeated in a low voice: “In this thing the Lord pardon thy
 servant, that when my master goeth into the house of Rimmon to worship
 there, and he leaneth on my hand, and I bow down myself in the house of
 Rimmon, when I bow down myself in the house of Rimmon, the Lord pardon thy
 servant in this thing.”

 Not a word more was said on the subject, and the boys were again silent—one
 of those blessed, short silences in which the resolves which colour a life
 are so often taken.

 Tom was the first to break it. “You've been very ill indeed, haven't you,
 Geordie?” said he, with a mixture of awe and curiosity, feeling as if his
 friend had been in some strange place or scene, of which he could form no
 idea, and full of the memory of his own thoughts during the last week.

 “Yes, very. I'm sure the Doctor thought I was going to die. He gave me the
 Sacrament last Sunday, and you can't think what he is when one is ill. He
 said such brave, and tender, and gentle things to me, I felt quite light
 and strong after it, and never had any more fear. My mother brought our
 old medical man, who attended me when I was a poor sickly child. He said
 my constitution was quite changed, and that I'm fit for anything now. If
 it hadn't, I couldn't have stood three days of this illness. That's all
 thanks to you, and the games you've made me fond of.”

 “More thanks to old Martin,” said Tom; “he's been your real friend.”

 “Nonsense, Tom; he never could have done for me what you have.”

 “Well, I don't know; I did little enough. Did they tell you—you
 won't mind hearing it now, I know—that poor Thompson died last week?
 The other three boys are getting quite round, like you.”

 “Oh yes, I heard of it.”

 Then Tom, who was quite full of it, told Arthur of the burial-service in
 the chapel, and how it had impressed him, and, he believed, all the other
 boys. “And though the Doctor never said a word about it,” said he, “and it
 was a half-holiday and match-day, there wasn't a game played in the close
 all the afternoon, and the boys all went about as if it were Sunday.”

 “I'm very glad of it,” said Arthur. “But, Tom, I've had such strange
 thoughts about death lately. I've never told a soul of them, not even my
 mother. Sometimes I think they're wrong, but, do you know, I don't think
 in my heart I could be sorry at the death of any of my friends.”

 Tom was taken quite aback. “What in the world is the young un after now?”
 thought he; “I've swallowed a good many of his crotchets, but this
 altogether beats me. He can't be quite right in his head.” He didn't want
 to say a word, and shifted about uneasily in the dark; however, Arthur
 seemed to be waiting for an answer, so at last he said, “I don't think I
 quite see what you mean, Geordie. One's told so often to think about death
 that I've tried it on sometimes, especially this last week. But we won't
 talk of it now. I'd better go. You're getting tired, and I shall do you
 harm.”

 “No, no; indeed I ain't, Tom. You must stop till nine; there's only twenty
 minutes. I've settled you shall stop till nine. And oh! do let me talk to
 you—I must talk to you. I see it's just as I feared. You think I'm
 half mad. Don't you, now?”

 “Well, I did think it odd what you said, Geordie, as you ask me.”

 Arthur paused a moment, and then said quickly, “I'll tell you how it all
 happened. At first, when I was sent to the sick-room, and found I had
 really got the fever, I was terribly frightened. I thought I should die,
 and I could not face it for a moment. I don't think it was sheer cowardice
 at first, but I thought how hard it was to be taken away from my mother
 and sisters and you all, just as I was beginning to see my way to many
 things, and to feel that I might be a man and do a man's work. To die
 without having fought, and worked, and given one's life away, was too hard
 to bear. I got terribly impatient, and accused God of injustice, and
 strove to justify myself. And the harder I strove the deeper I sank. Then
 the image of my dear father often came across me, but I turned from it.
 Whenever it came, a heavy, numbing throb seemed to take hold of my heart,
 and say, 'Dead-dead-dead.' And I cried out, 'The living, the living shall
 praise Thee, O God; the dead cannot praise thee. There is no work in the
 grave; in the night no man can work. But I can work. I can do great
 things. I will do great things. Why wilt thou slay me?' And so I struggled
 and plunged, deeper and deeper, and went down into a living black tomb. I
 was alone there, with no power to stir or think; alone with myself; beyond
 the reach of all human fellowship; beyond Christ's reach, I thought, in my
 nightmare. You, who are brave and bright and strong, can have no idea of
 that agony. Pray to God you never may. Pray as for your life.”

 Arthur stopped—from exhaustion, Tom thought; but what between his
 fear lest Arthur should hurt himself, his awe, and his longing for him to
 go on, he couldn't ask, or stir to help him.

 Presently he went on, but quite calm and slow. “I don't know how long I
 was in that state—for more than a day, I know; for I was quite
 conscious, and lived my outer life all the time, and took my medicines,
 and spoke to my mother, and heard what they said. But I didn't take much
 note of time. I thought time was over for me, and that that tomb was what
 was beyond. Well, on last Sunday morning, as I seemed to lie in that tomb,
 alone, as I thought, for ever and ever, the black, dead wall was cleft in
 two, and I was caught up and borne through into the light by some great
 power, some living, mighty spirit. Tom, do you remember the living
 creatures and the wheels in Ezekiel? It was just like that. 'When they
 went, I heard the noise of their wings, like the noise of great waters, as
 the voice of the Almighty, the voice of speech, as the noise of an host;
 when they stood, they let down their wings.' 'And they went every one
 straight forward: whither the spirit was to go, they went; and they turned
 not when they went.' And we rushed through the bright air, which was full
 of myriads of living creatures, and paused on the brink of a great river.
 And the power held me up, and I knew that that great river was the grave,
 and death dwelt there, but not the death I had met in the black tomb.
 That, I felt, was gone for ever. For on the other bank of the great river
 I saw men and women and children rising up pure and bright, and the tears
 were wiped from their eyes, and they put on glory and strength, and all
 weariness and pain fell away. And beyond were a multitude which no man
 could number, and they worked at some great work; and they who rose from
 the river went on and joined in the work. They all worked, and each worked
 in a different way, but all at the same work. And I saw there my father,
 and the men in the old town whom I knew when I was a child—many a
 hard, stern man, who never came to church, and whom they called atheist
 and infidel. There they were, side by side with my father, whom I had seen
 toil and die for them, and women and little children, and the seal was on
 the foreheads of all. And I longed to see what the work was, and could
 not; so I tried to plunge in the river, for I thought I would join them,
 but I could not. Then I looked about to see how they got into the river.
 And this I could not see, but I saw myriads on this side, and they too
 worked, and I knew that it was the same work, and the same seal was on
 their foreheads. And though I saw that there was toil and anguish in the
 work of these, and that most that were working were blind and feeble, yet
 I longed no more to plunge into the river, but more and more to know what
 the work was. And as I looked I saw my mother and my sisters, and I saw
 the Doctor, and you, Tom, and hundreds more whom I knew; and at last I saw
 myself too, and I was toiling and doing ever so little a piece of the
 great work. Then it all melted away, and the power left me, and as it left
 me I thought I heard a voice say, 'The vision is for an appointed time;
 though it tarry, wait for it, for in the end it shall speak and not lie,
 it shall surely come, it shall not tarry.' It was early morning I know,
 then—it was so quiet and cool, and my mother was fast asleep in the
 chair by my bedside; but it wasn't only a dream of mine. I know it wasn't
 a dream. Then I fell into a deep sleep, and only woke after afternoon
 chapel; and the Doctor came and gave me the Sacrament, as I told you. I
 told him and my mother I should get well—I knew I should; but I
 couldn't tell them why. Tom,” said Arthur gently, after another minute,
 “do you see why I could not grieve now to see my dearest friend die? It
 can't be—it isn't—all fever or illness. God would never have
 let me see it so clear if it wasn't true. I don't understand it all yet;
 it will take me my life and longer to do that—to find out what the
 work is.”

 When Arthur stopped there was a long pause. Tom could not speak; he was
 almost afraid to breathe, lest he should break the train of Arthur's
 thoughts. He longed to hear more, and to ask questions. In another minute
 nine o'clock struck, and a gentle tap at the door called them both back
 into the world again. They did not answer, however, for a moment; and so
 the door opened, and a lady came in carrying a candle.

 She went straight to the sofa, and took hold of Arthur's hand, and then
 stooped down and kissed him.

 “My dearest boy, you feel a little feverish again. Why didn't you have
 lights? You've talked too much, and excited yourself in the dark.”

 “Oh no, mother; you can't think how well I feel. I shall start with you
 to-morrow for Devonshire. But, mother, here's my friend—here's Tom
 Brown. You know him?”

0347m

Original

 “Yes, indeed; I've known him for years,” she said, and held out her hand
 to Tom, who was now standing up behind the sofa. This was Arthur's mother:
 tall and slight and fair, with masses of golden hair drawn back from the
 broad, white forehead, and the calm blue eye meeting his so deep and open—the
 eye that he knew so well, for it was his friend's over again, and the
 lovely, tender mouth that trembled while he looked—she stood there,
 a woman of thirty-eight, old enough to be his mother, and one whose face
 showed the lines which must be written on the faces of good men's wives
 and widows, but he thought he had never seen anything so beautiful. He
 couldn't help wondering if Arthur's sisters were like her.

 Tom held her hand, and looked on straight in her face; he could neither
 let it go nor speak.

 “Now, Tom,” said Arthur, laughing, “where are your manners? You'll stare
 my mother out of countenance.” Tom dropped the little hand with a sigh.
 “There, sit down, both of you.—Here, dearest mother; there's room
 here.” And he made a place on the sofa for her.—“Tom, you needn't
 go; I'm sure you won't be called up at first lesson.” Tom felt that he
 would risk being floored at every lesson for the rest of his natural
 school-life sooner than go, so sat down. “And now,” said Arthur, “I have
 realized one of the dearest wishes of my life—to see you two
 together.”

 And then he led away the talk to their home in Devonshire, and the red,
 bright earth, and the deep green combes, and the peat streams like
 cairngorm pebbles, and the wild moor with its high, cloudy tors for a
 giant background to the picture, till Tom got jealous, and stood up for
 the clear chalk streams, and the emerald water meadows and great elms and
 willows of the dear old royal county, as he gloried to call it. And the
 mother sat on quiet and loving, rejoicing in their life. The quarter to
 ten struck, and the bell rang for bed, before they had well begun their
 talk, as it seemed.

 Then Tom rose with a sigh to go.

 “Shall I see you in the morning, Geordie?” said he, as he shook his
 friend's hand. “Never mind, though; you'll be back next half. And I shan't
 forget the house of Rimmon.”

 Arthur's mother got up and walked with him to the door, and there gave him
 her hand again; and again his eyes met that deep, loving look, which was
 like a spell upon him. Her voice trembled slightly as she said,
 “Good-night. You are one who knows what our Father has promised to the
 friend of the widow and the fatherless. May He deal with you as you have
 dealt with me and mine!”

 Tom was quite upset; he mumbled something about owing everything good in
 him to Geordie, looked in her face again, pressed her hand to his lips,
 and rushed downstairs to his study, where he sat till old Thomas came
 kicking at the door, to tell him his allowance would be stopped if he
 didn't go off to bed. (It would have been stopped anyhow, but that he was
 a great favourite with the old gentleman, who loved to come out in the
 afternoons into the close to Tom's wicket, and bowl slow twisters to him,
 and talk of the glories of bygone Surrey heroes, with whom he had played
 former generations.) So Tom roused himself, and took up his candle to go
 to bed; and then for the first time was aware of a beautiful new
 fishing-rod, with old Eton's mark on it, and a splendidly-bound Bible,
 which lay on his table, on the title-page of which was written—“TOM
 BROWN, from his affectionate and grateful friends, Frances Jane Arthur;
 George Arthur.”

 I leave you all to guess how he slept, and what he dreamt of.

0351m

Original

 CHAPTER VII—HARRY EAST'S DILEMMAS AND DELIVERANCES.

 “The Holy Supper is kept indeed,

 In whatso we share with another's need

 Not that which we give, but what we share,

 For the gift without the giver is bare.

 Who bestows himself with his alms feeds three,

 Himself, his hungering neighbour and Me.”

 —LOWELL, The Vision of Sir Launfal.

9351m
Original

 he next morning, after breakfast, Tom, East, and Gower met as usual to
 learn their second lesson together. Tom had been considering how to break
 his proposal of giving up the crib to the others, and having found no
 better way (as indeed none better can ever be found by man or boy), told
 them simply what had happened; how he had been to see Arthur, who had
 talked to him upon the subject, and what he had said, and for his part he
 had made up his mind, and wasn't going to use cribs any more; and not
 being quite sure of his ground, took the high and pathetic tone, and was
 proceeding to say “how that, having learnt his lessons with them for so
 many years, it would grieve him much to put an end to the arrangement, and
 he hoped, at any rate, that if they wouldn't go on with him, they should
 still be just as good friends, and respect one another's motives; but—”

 Here the other boys, who had been listening with open eyes and ears, burst
 in,—

 “Stuff and nonsense!” cried Gower. “Here, East, get down the crib and find
 the place.”

 “O Tommy, Tommy!” said East, proceeding to do as he was bidden, “that it
 should ever have come to this! I knew Arthur'd be the ruin of you some
 day, and you of me. And now the time's come.” And he made a doleful face.

 “I don't know about ruin,” answered Tom; “I know that you and I would have
 had the sack long ago if it hadn't been for him. And you know it as well
 as I.”

 “Well, we were in a baddish way before he came, I own; but this new
 crotchet of his is past a joke.”

 “Let's give it a trial, Harry; come. You know how often he has been right
 and we wrong.”

 “Now, don't you two be jawing away about young Square-toes,” struck in
 Gower. “He's no end of a sucking wiseacre, I dare say; but we've no time
 to lose, and I've got the fives court at half-past nine.”

 “I say, Gower,” said Tom appealingly, “be a good fellow, and let's try if
 we can't get on without the crib.”

 “What! in this chorus? Why, we shan't get through ten lines.”

 “I say, Tom,” cried East, having hit on a new idea, “don't you remember,
 when we were in the upper fourth, and old Momus caught me construing off
 the leaf of a crib which I'd torn out and put in my book, and which would
 float out on to the floor, he sent me up to be flogged for it?”

 “Yes, I remember it very well.”

 “Well, the Doctor, after he'd flogged me, told me himself that he didn't
 flog me for using a translation, but for taking it in to lesson, and using
 it there when I hadn't learnt a word before I came in. He said there was
 no harm in using a translation to get a clue to hard passages, if you
 tried all you could first to make them out without.”

 “Did he, though?” said Tom; “then Arthur must be wrong.”

 “Of course he is,” said Gower—“the little prig. We'll only use the
 crib when we can't construe without it.—Go ahead, East.”

 And on this agreement they started—Tom, satisfied with having made
 his confession, and not sorry to have a locus penitentiae, and not to be
 deprived altogether of the use of his old and faithful friend.

 The boys went on as usual, each taking a sentence in turn, and the crib
 being handed to the one whose turn it was to construe. Of course Tom
 couldn't object to this, as, was it not simply lying there to be appealed
 to in case the sentence should prove too hard altogether for the
 construer? But it must be owned that Gower and East did not make very
 tremendous exertions to conquer their sentences before having recourse to
 its help. Tom, however, with the most heroic virtue and gallantry, rushed
 into his sentence, searching in a high-minded manner for nominative and
 verb, and turning over his dictionary frantically for the first hard word
 that stopped him. But in the meantime Gower, who was bent on getting to
 fives, would peep quietly into the crib, and then suggest, “Don't you
 think this is the meaning?” “I think you must take it this way, Brown.”
 And as Tom didn't see his way to not profiting by these suggestions, the
 lesson went on about as quickly as usual, and Gower was able to start for
 the fives court within five minutes of the half-hour.

 When Tom and East were left face to face, they looked at one another for a
 minute, Tom puzzled, and East chokefull of fun, and then burst into a roar
 of laughter.

 “Well, Tom,” said East, recovering himself, “I don t see any objection to
 the new way. It's about as good as the old one, I think, besides the
 advantage it gives one of feeling virtuous, and looking down on one's
 neighbours.”

 Tom shoved his hand into his back hair. “I ain't so sure,” said he; “you
 two fellows carried me off my legs. I don't think we really tried one
 sentence fairly. Are you sure you remember what the Doctor said to you?”

 “Yes. And I'll swear I couldn't make out one of my sentences to-day—no,
 nor ever could. I really don't remember,” said East, speaking slowly and
 impressively, “to have come across one Latin or Greek sentence this half
 that I could go and construe by the light of nature. Whereby I am sure
 Providence intended cribs to be used.”

 “The thing to find out,” said Tom meditatively, “is how long one ought to
 grind at a sentence without looking at the crib. Now I think if one fairly
 looks out all the words one don't know, and then can't hit it, that's
 enough.”

 “To be sure, Tommy,” said East demurely, but with a merry twinkle in his
 eye. “Your new doctrine too, old fellow,” added he, “when one comes to
 think of it, is a cutting at the root of all school morality. You'll take
 away mutual help, brotherly love, or, in the vulgar tongue, giving
 construes, which I hold to be one of our highest virtues. For how can you
 distinguish between getting a construe from another boy and using a crib?
 Hang it, Tom, if you're going to deprive all our school-fellows of the
 chance of exercising Christian benevolence and being good Samaritans, I
 shall cut the concern.”

 “I wish you wouldn't joke about it, Harry; it's hard enough to see one's
 way—a precious sight harder than I thought last night. But I suppose
 there's a use and an abuse of both, and one'll get straight enough
 somehow. But you can't make out, anyhow, that one has a right to use old
 vulgus-books and copy-books.”

 “Hullo, more heresy! How fast a fellow goes downhill when he once gets his
 head before his legs. Listen to me, Tom. Not use old vulgus-books! Why,
 you Goth, ain't we to take the benefit of the wisdom and admire and use
 the work of past generations? Not use old copy-books! Why, you might as
 well say we ought to pull down Westminster Abbey, and put up a
 go-to-meeting shop with churchwarden windows; or never read Shakespeare,
 but only Sheridan Knowles. Think of all the work and labour that our
 predecessors have bestowed on these very books; and are we to make their
 work of no value?”

 “I say, Harry, please don't chaff; I'm really serious.”

 “And then, is it not our duty to consult the pleasure of others rather
 than our own, and above all, that of our masters? Fancy, then, the
 difference to them in looking over a vulgus which has been carefully
 touched and retouched by themselves and others, and which must bring them
 a sort of dreamy pleasure, as if they'd met the thought or expression of
 it somewhere or another—before they were born perhaps—and that
 of cutting up, and making picture-frames round all your and my false
 quantities, and other monstrosities. Why, Tom, you wouldn't be so cruel as
 never to let old Momus hum over the 'O genus humanum' again, and then look
 up doubtingly through his spectacles, and end by smiling and giving three
 extra marks for it—just for old sake's sake, I suppose.”

 “Well,” said Tom, getting up in something as like a huff as he was capable
 of, “it's deuced hard that when a fellow's really trying to do what he
 ought, his best friends'll do nothing but chaff him and try to put him
 down.” And he stuck his books under his arm and his hat on his head,
 preparatory to rushing out into the quadrangle, to testify with his own
 soul of the faithlessness of friendships.

 “Now don't be an ass, Tom,” said East, catching hold of him; “you know me
 well enough by this time; my bark's worse than my bite. You can't expect
 to ride your new crotchet without anybody's trying to stick a nettle under
 his tail and make him kick you off—especially as we shall all have
 to go on foot still. But now sit down, and let's go over it again. I'll be
 as serious as a judge.”

 Then Tom sat himself down on the table, and waxed eloquent about all the
 righteousnesses and advantages of the new plan, as was his wont whenever
 he took up anything, going into it as if his life depended upon it, and
 sparing no abuse which he could think of, of the opposite method, which he
 denounced as ungentlemanly, cowardly, mean, lying, and no one knows what
 besides. “Very cool of Tom,” as East thought, but didn't say, “seeing as
 how he only came out of Egypt himself last night at bedtime.”

 “Well, Tom,” said he at last, “you see, when you and I came to school
 there were none of these sort of notions. You may be right—I dare
 say you are. Only what one has always felt about the masters is, that it's
 a fair trial of skill and last between us and them—like a match at
 football or a battle. We're natural enemies in school—that's the
 fact. We've got to learn so much Latin and Greek, and do so many verses,
 and they've got to see that we do it. If we can slip the collar and do so
 much less without getting caught, that's one to us. If they can get more
 out of us, or catch us shirking, that's one to them. All's fair in war but
 lying. If I run my luck against theirs, and go into school without looking
 at my lessons, and don't get called up, why am I a snob or a sneak? I
 don't tell the master I've learnt it. He's got to find out whether I have
 or not. What's he paid for? If he calls me up and I get floored, he makes
 me write it out in Greek and English. Very good. He's caught me, and I
 don't grumble. I grant you, if I go and snivel to him, and tell him I've
 really tried to learn it, but found it so hard without a translation, or
 say I've had a toothache, or any humbug of that kind, I'm a snob. That's
 my school morality; it's served me, and you too, Tom, for the matter of
 that, these five years. And it's all clear and fair, no mistake about it.
 We understand it, and they understand it, and I don't know what we're to
 come to with any other.”

 Tom looked at him pleased and a little puzzled. He had never heard East
 speak his mind seriously before, and couldn't help feeling how completely
 he had hit his own theory and practice up to that time.

 “Thank you, old fellow,” said he. “You're a good old brick to be serious,
 and not put out with me. I said more than I meant, I dare say, only you
 see I know I'm right. Whatever you and Gower and the rest do, I shall hold
 on. I must. And as it's all new and an uphill game, you see, one must hit
 hard and hold on tight at first.”

 “Very good,” said East; “hold on and hit away, only don't hit under the
 line.”

 “But I must bring you over, Harry, or I shan't be comfortable. Now, I'll
 allow all you've said. We've always been honourable enemies with the
 masters. We found a state of war when we came, and went into it of course.
 Only don't you think things are altered a good deal? I don't feel as I
 used to the masters. They seem to me to treat one quite differently.”

 “Yes, perhaps they do,” said East; “there's a new set you see, mostly, who
 don't feel sure of themselves yet. They don't want to fight till they know
 the ground.”

 “I don't think it's only that,” said Tom. “And then the Doctor, he does
 treat one so openly, and like a gentleman, and as if one was working with
 him.”

 “Well, so he does,” said East; “he's a splendid fellow, and when I get
 into the sixth I shall act accordingly. Only you know he has nothing to do
 with our lessons now, except examining us. I say, though,” looking at his
 watch, “it's just the quarter. Come along.”

 As they walked out they got a message, to say that Arthur was just
 starting, and would like to say goodbye. So they went down to the private
 entrance of the School-house, and found an open carriage, with Arthur
 propped up with pillows in it, looking already better, Tom thought.

 They jumped up on to the steps to shake hands with him, and Tom mumbled
 thanks for the presents he had found in his study, and looked round
 anxiously for Arthur's mother.

0359m

Original

 East, who had fallen back into his usual humour, looked quaintly at
 Arthur, and said,—

 “So you've been at it again, through that hot-headed convert of yours
 there. He's been making our lives a burden to us all the morning about
 using cribs. I shall get floored to a certainty at second lesson, if I'm
 called up.”

 Arthur blushed and looked down. Tom struck in,—

 “Oh, it's all right. He's converted already; he always comes through the
 mud after us, grumbling and sputtering.”

 The clock struck, and they had to go off to school, wishing Arthur a
 pleasant holiday, Tom, lingering behind a moment to send his thanks and
 love to Arthur's mother.

 Tom renewed the discussion after second lesson, and succeeded so far as to
 get East to promise to give the new plan a fair trial.

 Encouraged by his success, in the evening, when they were sitting alone in
 the large study, where East lived now almost, “vice Arthur on leave,”
 after examining the new fishing-rod, which both pronounced to be the
 genuine article (“play enough to throw a midge tied on a single hair
 against the wind, and strength enough to hold a grampus”), they naturally
 began talking about Arthur. Tom, who was still bubbling over with last
 night's scene and all the thoughts of the last week, and wanting to clinch
 and fix the whole in his own mind, which he could never do without first
 going through the process of belabouring somebody else with it all,
 suddenly rushed into the subject of Arthur's illness, and what he had said
 about death.

 East had given him the desired opening. After a serio-comic grumble, “that
 life wasn't worth having, now they were tied to a young beggar who was
 always 'raising his standard;' and that he, East, was like a prophet's
 donkey, who was obliged to struggle on after the donkey-man who went after
 the prophet; that he had none of the pleasure of starting the new
 crotchets, and didn't half understand them, but had to take the kicks and
 carry the luggage as if he had all the fun,” he threw his legs up on to
 the sofa, and put his hands behind his head, and said,—

 “Well, after all, he's the most wonderful little fellow I ever came
 across. There ain't such a meek, humble boy in the school. Hanged if I
 don't think now, really, Tom, that he believes himself a much worse fellow
 than you or I, and that he don't think he has more influence in the house
 than Dot Bowles, who came last quarter, and isn't ten yet. But he turns
 you and me round his little finger, old boy—there's no mistake about
 that.” And East nodded at Tom sagaciously.

 “Now or never!” thought Tom; so, shutting his eyes and hardening his
 heart, he went straight at it, repeating all that Arthur had said, as near
 as he could remember it, in the very words, and all he had himself
 thought. The life seemed to ooze out of it as he went on, and several
 times he felt inclined to stop, give it all up, and change the subject.
 But somehow he was borne on; he had a necessity upon him to speak it all
 out, and did so. At the end he looked at East with some anxiety, and was
 delighted to see that that young gentleman was thoughtful and attentive.
 The fact is, that in the stage of his inner life at which Tom had lately
 arrived, his intimacy with and friendship for East could not have lasted
 if he had not made him aware of, and a sharer in, the thoughts that were
 beginning to exercise him. Nor indeed could the friendship have lasted if
 East had shown no sympathy with these thoughts; so that it was a great
 relief to have unbosomed himself, and to have found that his friend could
 listen.

 Tom had always had a sort of instinct that East's levity was only
 skin-deep, and this instinct was a true one. East had no want of reverence
 for anything he felt to be real; but his was one of those natures that
 burst into what is generally called recklessness and impiety the moment
 they feel that anything is being poured upon them for their good which
 does not come home to their inborn sense of right, or which appeals to
 anything like self-interest in them. Daring and honest by nature, and
 outspoken to an extent which alarmed all respectabilities, with a constant
 fund of animal health and spirits which he did not feel bound to curb in
 any way, he had gained for himself with the steady part of the school
 (including as well those who wished to appear steady as those who really
 were so) the character of a boy with whom it would be dangerous to be
 intimate; while his own hatred of everything cruel, or underhand, or
 false, and his hearty respect for what he would see to be good and true,
 kept off the rest.

 Tom, besides being very like East in many points of character, had largely
 developed in his composition the capacity for taking the weakest side.
 This is not putting it strongly enough: it was a necessity with him; he
 couldn't help it any more than he could eating or drinking. He could never
 play on the strongest side with any heart at football or cricket, and was
 sure to make friends with any boy who was unpopular, or down on his luck.

 Now, though East was not what is generally called unpopular, Tom felt more
 and more every day, as their characters developed, that he stood alone,
 and did not make friends among their contemporaries, and therefore sought
 him out. Tom was himself much more popular, for his power of detecting
 humbug was much less acute, and his instincts were much more sociable. He
 was at this period of his life, too, largely given to taking people for
 what they gave themselves out to be; but his singleness of heart,
 fearlessness, and honesty were just what East appreciated, and thus the
 two had been drawn into great intimacy.

 This intimacy had not been interrupted by Tom's guardianship of Arthur.

 East had often, as has been said, joined them in reading the Bible; but
 their discussions had almost always turned upon the characters of the men
 and women of whom they read, and not become personal to themselves. In
 fact, the two had shrunk from personal religious discussion, not knowing
 how it might end, and fearful of risking a friendship very dear to both,
 and which they felt somehow, without quite knowing why, would never be the
 same, but either tenfold stronger or sapped at its foundation, after such
 a communing together.

 What a bother all this explaining is! I wish we could get on without it.
 But we can't. However, you'll all find, if you haven't found it out
 already, that a time comes in every human friendship when you must go down
 into the depths of yourself, and lay bare what is there to your friend,
 and wait in fear for his answer. A few moments may do it; and it may be
 (most likely will be, as you are English boys) that you will never do it
 but once. But done it must be, if the friendship is to be worth the name.
 You must find what is there, at the very root and bottom of one another's
 hearts; and if you are at one there, nothing on earth can or at least
 ought to sunder you.

 East had remained lying down until Tom finished speaking, as if fearing to
 interrupt him; he now sat up at the table, and leant his head on one hand,
 taking up a pencil with the other, and working little holes with it in the
 table-cover. After a bit he looked up, stopped the pencil, and said,
 “Thank you very much, old fellow. There's no other boy in the house would
 have done it for me but you or Arthur. I can see well enough,” he went on,
 after a pause, “all the best big fellows look on me with suspicion; they
 think I'm a devil-may-care, reckless young scamp. So I am—eleven
 hours out of twelve, but not the twelfth. Then all of our contemporaries
 worth knowing follow suit, of course: we're very good friends at games and
 all that, but not a soul of them but you and Arthur ever tried to break
 through the crust, and see whether there was anything at the bottom of me;
 and then the bad ones I won't stand and they know that.”

 “Don't you think that's half fancy, Harry?”

 “Not a bit of it,” said East bitterly, pegging away with his pencil. “I
 see it all plain enough. Bless you, you think everybody's as
 straightforward and kindhearted as you are.”

 “Well, but what's the reason of it? There must be a reason. You can play
 all the games as well as any one and sing the best song, and are the best
 company in the house. You fancy you're not liked, Harry. It's all fancy.”

 “I only wish it was, Tom. I know I could be popular enough with all the
 bad ones, but that I won't have, and the good ones won't have me.”

 “Why not?” persisted Tom; “you don't drink or swear, or get out at night;
 you never bully, or cheat at lessons. If you only showed you liked it,
 you'd have all the best fellows in the house running after you.”

 “Not I,” said East. Then with an effort he went on, “I'll tell you what it
 is. I never stop the Sacrament. I can see, from the Doctor downwards, how
 that tells against me.”

 “Yes, I've seen that,” said Tom, “and I've been very sorry for it, and
 Arthur and I have talked about it. I've often thought of speaking to you,
 but it's so hard to begin on such subjects. I'm very glad you've opened
 it. Now, why don't you?”

 “I've never been confirmed,” said East.

 “Not been confirmed!” said Tom, in astonishment. “I never thought of that.
 Why weren't you confirmed with the rest of us nearly three years ago? I
 always thought you'd been confirmed at home.”

 “No,” answered East sorrowfully; “you see this was how it happened. Last
 Confirmation was soon after Arthur came, and you were so taken up with him
 I hardly saw either of you. Well, when the Doctor sent round for us about
 it, I was living mostly with Green's set. You know the sort. They all went
 in. I dare say it was all right, and they got good by it; I don't want to
 judge them. Only all I could see of their reasons drove me just the other
 way. 'Twas 'because the Doctor liked it;' 'no boy got on who didn't stay
 the Sacrament;' it was the 'correct thing,' in fact, like having a good
 hat to wear on Sundays. I couldn't stand it. I didn't feel that I wanted
 to lead a different life. I was very well content as I was, and I wasn't
 going to sham religious to curry favour with the Doctor, or any one else.”

 East stopped speaking, and pegged away more diligently than ever with his
 pencil. Tom was ready to cry. He felt half sorry at first that he had been
 confirmed himself. He seemed to have deserted his earliest friend—to
 have left him by himself at his worst need for those long years. He got up
 and went and sat by East, and put his arm over his shoulder.

 “Dear old boy,” he said, “how careless and selfish I've been. But why
 didn't you come and talk to Arthur and me?”

 “I wish to Heaven I had,” said East, “but I was a fool. It's too late
 talking of it now.”

 “Why too late? You want to be confirmed now, don't you?”

 “I think so,” said East. “I've thought about it a good deal; only, often I
 fancy I must be changing, because I see it's to do me good here—just
 what stopped me last time. And then I go back again.”

 “I'll tell you now how 'twas with me,” said Tom warmly. “If it hadn't been
 for Arthur, I should have done just as you did. I hope I should. I honour
 you for it. But then he made it out just as if it was taking the weak side
 before all the world—going in once for all against everything that's
 strong and rich, and proud and respectable, a little band of brothers
 against the whole world. And the Doctor seemed to say so too, only he said
 a great deal more.”

 “Ah!” groaned East, “but there again, that's just another of my
 difficulties whenever I think about the matter. I don't want to be one of
 your saints, one of your elect, whatever the right phrase is. My
 sympathies are all the other way—with the many, the poor devils who
 run about the streets and don't go to church. Don't stare, Tom; mind, I'm
 telling you all that's in my heart—as far as I know it—but
 it's all a muddle. You must be gentle with me if you want to land me. Now
 I've seen a deal of this sort of religion; I was bred up in it, and I
 can't stand it. If nineteen-twentieths of the world are to be left to
 uncovenanted mercies, and that sort of thing, which means in plain English
 to go to hell, and the other twentieth are to rejoice at it all, why—”

 “Oh! but, Harry, they ain't, they don't,” broke in Tom, really shocked.
 “Oh, how I wish Arthur hadn't gone! I'm such a fool about these things.
 But it's all you want too, East; it is indeed. It cuts both ways somehow,
 being confirmed and taking the Sacrament. It makes you feel on the side of
 all the good and all the bad too, of everybody in the world. Only there's
 some great dark strong power, which is crushing you and everybody else.
 That's what Christ conquered, and we've got to fight. What a fool I am! I
 can't explain. If Arthur were only here!”

 “I begin to get a glimmering of what you mean,” said East.

 “I say, now,” said Tom eagerly, “do you remember how we both hated
 Flashman?”

 “Of course I do,” said East; “I hate him still. What then?”

 “Well, when I came to take the Sacrament, I had a great struggle about
 that. I tried to put him out of my head; and when I couldn't do that, I
 tried to think of him as evil—as something that the Lord who was
 loving me hated, and which I might hate too. But it wouldn't do. I broke
 down; I believe Christ Himself broke me down. And when the Doctor gave me
 the bread and wine, and leant over me praying, I prayed for poor Flashman,
 as if it had been you or Arthur.”

 East buried his face in his hands on the table. Tom could feel the table
 tremble. At last he looked up. “Thank you again, Tom,” said he; “you don't
 know what you may have done for me to-night. I think I see now how the
 right sort of sympathy with poor devils is got at.”

 “And you'll stop the Sacrament next time, won't you?” said Tom.

 “Can I, before I'm confirmed?”

 “Go and ask the Doctor.”

 “I will.”

 That very night, after prayers, East followed the Doctor, and the old
 verger bearing the candle, upstairs. Tom watched, and saw the Doctor turn
 round when he heard footsteps following him closer than usual, and say,
 “Hah, East! Do you want to speak to me, my man?”

0367m

Original

 “If you please, sir.” And the private door closed, and Tom went to his
 study in a state of great trouble of mind.

 It was almost an hour before East came back. Then he rushed in breathless.

 “Well, it's all right,” he shouted, seizing Tom by the hand. “I feel as if
 a ton weight were off my mind.”

 “Hurrah,” said Tom. “I knew it would be; but tell us all about it.”

 “Well, I just told him all about it. You can't think how kind and gentle
 he was, the great grim man, whom I've feared more than anybody on earth.
 When I stuck, he lifted me just as if I'd been a little child. And he
 seemed to know all I'd felt, and to have gone through it all. And I burst
 out crying—more than I've done this five years; and he sat down by
 me, and stroked my head; and I went blundering on, and told him all—much
 worse things than I've told you. And he wasn't shocked a bit, and didn't
 snub me, or tell me I was a fool, and it was all nothing but pride or
 wickedness, though I dare say it was. And he didn't tell me not to follow
 out my thoughts, and he didn't give me any cut-and-dried explanation. But
 when I'd done he just talked a bit. I can hardly remember what he said
 yet; but it seemed to spread round me like healing, and strength, and
 light, and to bear me up, and plant me on a rock, where I could hold my
 footing and fight for myself. I don't know what to do, I feel so happy.
 And it's all owing to you, dear old boy!” And he seized Tom's hand again.

 “And you're to come to the Communion?” said Tom.

 “Yes, and to be confirmed in the holidays.”

 Tom's delight was as great as his friend's. But he hadn't yet had out all
 his own talk, and was bent on improving the occasion: so he proceeded to
 propound Arthur's theory about not being sorry for his friends' deaths,
 which he had hitherto kept in the background, and by which he was much
 exercised; for he didn't feel it honest to take what pleased him, and
 throw over the rest, and was trying vigorously to persuade himself that he
 should like all his best friends to die off-hand.

 But East's powers of remaining serious were exhausted, and in five minutes
 he was saying the most ridiculous things he could think of, till Tom was
 almost getting angry again.

 Despite of himself, however, he couldn't help laughing and giving it up,
 when East appealed to him with, “Well, Tom, you ain't going to punch my
 head, I hope, because I insist upon being sorry when you got to earth?”

 And so their talk finished for that time, and they tried to learn first
 lesson, with very poor success, as appeared next morning, when they were
 called up and narrowly escaped being floored, which ill-luck, however, did
 not sit heavily on either of their souls.

0371m

Original

 CHAPTER VIII—TOM BROWN'S LAST MATCH.

 “Heaven grant the manlier heart, that timely ere

 Youth fly, with life's real tempest would be coping;

 The fruit of dreamy hoping

 Is, waking, blank despair.”—CLOUGH, Ambarvalia.

9371m
Original

 he curtain now rises upon the last act of our little drama, for
 hard-hearted publishers warn me that a single volume must of necessity
 have an end. Well, well! the pleasantest things must come to an end. I
 little thought last long vacation, when I began these pages to help while
 away some spare time at a watering-place, how vividly many an old scene
 which had lain hid away for years in some dusty old corner of my brain,
 would come back again, and stand before me as clear and bright as if it
 had happened yesterday. The book has been a most grateful task to me, and
 I only hope that all you, my dear young friends, who read it (friends
 assuredly you must be, if you get as far as this), will be half as sorry
 to come to the last stage as I am.

 Not but what there has been a solemn and a sad side to it. As the old
 scenes became living, and the actors in them became living too, many a
 grave in the Crimea and distant India, as well as in the quiet churchyards
 of our dear old country, seemed to open and send forth their dead, and
 their voices and looks and ways were again in one's ears and eyes, as in
 the old School-days. But this was not sad. How should it be, if we believe
 as our Lord has taught us? How should it be, when one more turn of the
 wheel, and we shall be by their sides again, learning from them again,
 perhaps, as we did when we were new boys.

 Then there were others of the old faces so dear to us once who had somehow
 or another just gone clean out of sight. Are they dead or living? We know
 not, but the thought of them brings no sadness with it. Wherever they are,
 we can well believe they are doing God's work and getting His wages.

 But are there not some, whom we still see sometimes in the streets, whose
 haunts and homes we know, whom we could probably find almost any day in
 the week if we were set to do it, yet from whom we are really farther than
 we are from the dead, and from those who have gone out of our ken? Yes,
 there are and must be such; and therein lies the sadness of old School
 memories. Yet of these our old comrades, from whom more than time and
 space separate us, there are some by whose sides we can feel sure that we
 shall stand again when time shall be no more. We may think of one another
 now as dangerous fanatics or narrow bigots, with whom no truce is
 possible, from whom we shall only sever more and more to the end of our
 lives, whom it would be our respective duties to imprison or hang, if we
 had the power. We must go our way, and they theirs, as long as flesh and
 spirit hold together; but let our own Rugby poet speak words of healing
 for this trial:—

 “To veer how vain! on, onward strain,

 Brave barks, in light, in darkness too;

 Through winds and tides one compass guides,—

 To that, and your own selves, be true.

 “But, O blithe breeze, and O great seas,

 Though ne'er that earliest parting past,

 On your wide plain they join again;

 Together lead them home at last.

 “One port, methought, alike they sought,

 One purpose hold where'er they fare.

 O bounding breeze, O rushing seas,

 At last, at last, unite them there!” *

 * Clough, Ambarvalia.

 This is not mere longing; it is prophecy. So over these too, our old
 friends, who are friends no more, we sorrow not as men without hope. It is
 only for those who seem to us to have lost compass and purpose, and to be
 driven helplessly on rocks and quicksands, whose lives are spent in the
 service of the world, the flesh, and the devil, for self alone, and not
 for their fellow-men, their country, or their God, that we must mourn and
 pray without sure hope and without light, trusting only that He, in whose
 hands they as well as we are, who has died for them as well as for us, who
 sees all His creatures

 “With larger other eyes than ours,

 To make allowance for us all,”

 will, in His own way and at His own time, lead them also home.

 Another two years have passed, and it is again the end of the summer
 half-year at Rugby; in fact, the School has broken up. The fifth-form
 examinations were over last week, and upon them have followed the
 speeches, and the sixth-form examinations for exhibitions; and they too
 are over now. The boys have gone to all the winds of heaven, except the
 town boys and the eleven, and the few enthusiasts besides who have asked
 leave to stay in their houses to see the result of the cricket matches.
 For this year the Wellesburn return match and the Marylebone match are
 played at Rugby, to the great delight of the town and neighbourhood, and
 the sorrow of those aspiring young cricketers who have been reckoning for
 the last three months on showing off at Lord's ground.

 The Doctor started for the Lakes yesterday morning, after an interview
 with the captain of the eleven, in the presence of Thomas, at which he
 arranged in what school the cricket dinners were to be, and all other
 matters necessary for the satisfactory carrying out of the festivities,
 and warned them as to keeping all spirituous liquors out of the close, and
 having the gates closed by nine o'clock.

 The Wellesburn match was played out with great success yesterday, the
 School winning by three wickets; and to-day the great event of the
 cricketing year, the Marylebone match, is being played. What a match it
 has been! The London eleven came down by an afternoon train yesterday, in
 time to see the end of the Wellesburn match; and as soon as it was over,
 their leading men and umpire inspected the ground, criticising it rather
 unmercifully. The captain of the School eleven, and one or two others, who
 had played the Lord's match before, and knew old Mr. Aislabie and several
 of the Lord's men, accompanied them; while the rest of the eleven looked
 on from under the Three Trees with admiring eyes, and asked one another
 the names of the illustrious strangers, and recounted how many runs each
 of them had made in the late matches in Bell's Life. They looked such
 hard-bitten, wiry, whiskered fellows that their young adversaries felt
 rather desponding as to the result of the morrow's match. The ground was
 at last chosen, and two men set to work upon it to water and roll; and
 then, there being yet some half-hour of daylight, some one had suggested a
 dance on the turf. The close was half full of citizens and their families,
 and the idea was hailed with enthusiasm. The cornopean player was still on
 the ground. In five minutes the eleven and half a dozen of the Wellesburn
 and Marylebone men got partners somehow or another, and a merry
 country-dance was going on, to which every one flocked, and new couples
 joined in every minute, till there were a hundred of them going down the
 middle and up again; and the long line of school buildings looked gravely
 down on them, every window glowing with the last rays of the western sun;
 and the rooks clanged about in the tops of the old elms, greatly excited,
 and resolved on having their country-dance too; and the great flag flapped
 lazily in the gentle western breeze. Altogether it was a sight which would
 have made glad the heart of our brave old founder, Lawrence Sheriff, if he
 were half as good a fellow as I take him to have been. It was a cheerful
 sight to see. But what made it so valuable in the sight of the captain of
 the School eleven was that he there saw his young hands shaking off their
 shyness and awe of the Lord's men, as they crossed hands and capered about
 on the grass together; for the strangers entered into it all, and threw
 away their cigars, and danced and shouted like boys; while old Mr.
 Aislabie stood by looking on in his white hat, leaning on a bat, in
 benevolent enjoyment. “This hop will be worth thirty runs to us to-morrow,
 and will be the making of Raggles and Johnson,” thinks the young leader,
 as he revolves many things in his mind, standing by the side of Mr.
 Aislabie, whom he will not leave for a minute, for he feels that the
 character of the School for courtesy is resting on his shoulders.

 But when a quarter to nine struck, and he saw old Thomas beginning to
 fidget about with the keys in his hand, he thought of the Doctor's parting
 monition, and stopped the cornopean at once, notwithstanding the
 loud-voiced remonstrances from all sides; and the crowd scattered away
 from the close, the eleven all going into the School-house, where supper
 and beds were provided for them by the Doctor's orders.

 Deep had been the consultations at supper as to the order of going in, who
 should bowl the first over, whether it would be best to play steady or
 freely; and the youngest hands declared that they shouldn't be a bit
 nervous, and praised their opponents as the jolliest fellows in the world,
 except perhaps their old friends the Wellesburn men. How far a little
 good-nature from their elders will go with the right sort of boys!

 The morning had dawned bright and warm, to the intense relief of many an
 anxious youngster, up betimes to mark the signs of the weather. The eleven
 went down in a body before breakfast, for a plunge in the cold bath in a
 corner of the close. The ground was in splendid order, and soon after ten
 o'clock, before spectators had arrived, all was ready, and two of the
 Lord's men took their places at the wickets—the School, with the
 usual liberality of young hands, having put their adversaries in first.
 Old Bailey stepped up to the wicket, and called play, and the match has
 begun.

 “Oh, well bowled! well bowled, Johnson!” cries the captain, catching up
 the ball and sending it high above the rook trees, while the third
 Marylebone man walks away from the wicket, and old Bailey gravely sets up
 the middle stump again and puts the bails on.

 “How many runs?” Away scamper three boys to the scoring table, and are
 back again in a minute amongst the rest of the eleven, who are collected
 together in a knot between wicket. “Only eighteen runs, and three wickets
 down!” “Huzza for old Rugby!” sings out Jack Raggles, the long-stop,
 toughest and burliest of boys, commonly called “Swiper Jack,” and
 forthwith stands on his head, and brandishes his legs in the air in
 triumph, till the next boy catches hold of his heels, and throws him over
 on to his back.

 “Steady there; don't be such an ass, Jack,” says the captain; “we haven't
 got the best wicket yet. Ah, look out now at cover-point,” adds he, as he
 sees a long-armed bare-headed, slashing-looking player coming to the
 wicket. “And, Jack, mind your hits. He steals more runs than any man in
 England.”

 And they all find that they have got their work to do now. The newcomer's
 off-hitting is tremendous, and his running like a flash of lightning. He
 is never in his ground except when his wicket is down. Nothing in the
 whole game so trying to boys. He has stolen three byes in the first ten
 minutes, and Jack Raggles is furious, and begins throwing over savagely to
 the farther wicket, until he is sternly stopped by the captain. It is all
 that young gentlemen can do to keep his team steady, but he knows that
 everything depends on it, and faces his work bravely. The score creeps up
 to fifty; the boys begin to look blank; and the spectators, who are now
 mustering strong, are very silent. The ball flies off his bat to all parts
 of the field, and he gives no rest and no catches to any one. But cricket
 is full of glorious chances, and the goddess who presides over it loves to
 bring down the most skilful players. Johnson, the young bowler, is getting
 wild, and bowls a ball almost wide to the off; the batter steps out and
 cuts it beautifully to where cover-point is standing very deep—in
 fact almost off the ground. The ball comes skimming and twisting along
 about three feet from the ground; he rushes at it, and it sticks somehow
 or other in the fingers of his left hand, to the utter astonishment of
 himself and the whole field. Such a catch hasn't been made in the close
 for years, and the cheering is maddening. “Pretty cricket,” says the
 captain, throwing himself on the ground by the deserted wicket with a long
 breath. He feels that a crisis has passed.

 I wish I had space to describe the match—how the captain stumped the
 next man off a leg-shooter, and bowled small cobs to old Mr. Aislabie, who
 came in for the last wicket; how the Lord's men were out by half-past
 twelve o'clock for ninety-eight runs; how the captain of the School eleven
 went in first to give his men pluck, and scored twenty-five in beautiful
 style; how Rugby was only four behind in the first innings; what a
 glorious dinner they had in the fourth-form school; and how the
 cover-point hitter sang the most topping comic songs, and old Mr. Aislabie
 made the best speeches that ever were heard, afterwards. But I haven't
 space—that's the fact; and so you must fancy it all, and carry
 yourselves on to half-past seven o'clock, when the School are again in,
 with five wickets down, and only thirty-two runs to make to win. The
 Marylebone men played carelessly in their second innings, but they are
 working like horses now to save the match.

 There is much healthy, hearty, happy life scattered up and down the close;
 but the group to which I beg to call your especial attention is there, on
 the slope of the island, which looks towards the cricket-ground. It
 consists of three figures; two are seated on a bench, and one on the
 ground at their feet. The first, a tall, slight and rather gaunt man, with
 a bushy eyebrow and a dry, humorous smile, is evidently a clergyman. He is
 carelessly dressed, and looks rather used up, which isn't much to be
 wondered at, seeing that he has just finished six weeks of examination
 work; but there he basks, and spreads himself out in the evening sun, bent
 on enjoying life, though he doesn't quite know what to do with his arms
 and legs. Surely it is our friend the young master, whom we have had
 glimpses of before, but his face has gained a great deal since we last
 came across him.

 And by his side, in white flannel shirt and trousers, straw hat, the
 captain's belt, and the untanned yellow cricket shoes which all the eleven
 wear, sits a strapping figure, near six feet high, with ruddy, tanned face
 and whiskers, curly brown hair, and a laughing, dancing eye. He is leaning
 forward with his elbows resting on his knees, and dandling his favourite
 bat, with which he has made thirty or forty runs to-day, in his strong
 brown hands. It is Tom Brown, grown into a young man nineteen years old, a
 praepostor and captain of the eleven, spending his last day as a Rugby boy,
 and, let us hope, as much wiser as he is bigger, since we last had the
 pleasure of coming across him.

0379m

Original

 And at their feet on the warm, dry ground, similarly dressed, sits Arthur,
 Turkish fashion, with his bat across his knees. He too is no longer a boy—less
 of a boy, in fact, than Tom, if one may judge from the thoughtfulness of
 his face, which is somewhat paler, too, than one could wish; but his
 figure, though slight, is well knit and active, and all his old timidity
 has disappeared, and is replaced by silent, quaint fun, with which his
 face twinkles all over, as he listens to the broken talk between the other
 two, in which he joins every now and then.

 All three are watching the game eagerly, and joining in the cheering which
 follows every good hit. It is pleasing to see the easy, friendly footing
 which the pupils are on with their master, perfectly respectful, yet with
 no reserve and nothing forced in their intercourse. Tom has clearly
 abandoned the old theory of “natural enemies” in this case at any rate.

 But it is time to listen to what they are saying, and see what we can
 gather out of it.

 “I don't object to your theory,” says the master, “and I allow you have
 made a fair case for yourself. But now, in such books as Aristophanes, for
 instance, you've been reading a play this half with the Doctor, haven't
 you?”

 “Yes, the Knights,” answered Tom.

 “Well, I'm sure you would have enjoyed the wonderful humour of it twice as
 much if you had taken more pains with your scholarship.”

 “Well, sir, I don't believe any boy in the form enjoyed the sets-to
 between Cleon and the Sausage-seller more than I did—eh, Arthur?”
 said Tom, giving him a stir with his foot.

 “Yes, I must say he did,” said Arthur. “I think, sir, you've hit upon the
 wrong book there.”

 “Not a bit of it,” said the master. “Why, in those very passages of arms,
 how can you thoroughly appreciate them unless you are master of the
 weapons? and the weapons are the language, which you, Brown, have never
 half worked at; and so, as I say, you must have lost all the delicate
 shades of meaning which make the best part of the fun.”

 “Oh, well played! bravo, Johnson!” shouted Arthur, dropping his bat and
 clapping furiously, and Tom joined in with a “Bravo, Johnson!” which might
 have been heard at the chapel.

 “Eh! what was it? I didn't see,” inquired the master. “They only got one
 run, I thought?”

 “No, but such a ball, three-quarters length, and coming straight for his
 leg bail. Nothing but that turn of the wrist could have saved him, and he
 drew it away to leg for a safe one.—Bravo, Johnson!”

 “How well they are bowling, though,” said Arthur; “they don't mean to be
 beat, I can see.”

 “There now,” struck in the master; “you see that's just what I have been
 preaching this half-hour. The delicate play is the true thing. I don't
 understand cricket, so I don't enjoy those fine draws which you tell me
 are the best play, though when you or Raggles hit a ball hard away for six
 I am as delighted as any one. Don't you see the analogy?”

 “Yes, sir,” answered Tom, looking up roguishly, “I see; only the question
 remains whether I should have got most good by understanding Greek
 particles or cricket thoroughly. I'm such a thick, I never should have had
 time for both.”

 “I see you are an incorrigible,” said the master, with a chuckle; “but I
 refute you by an example. Arthur there has taken in Greek and cricket
 too.”

 “Yes, but no thanks to him; Greek came natural to him. Why, when he first
 came I remember he used to read Herodotus for pleasure as I did Don
 Quixote, and couldn't have made a false concord if he'd tried ever so
 hard; and then I looked after his cricket.”

 “Out! Bailey has given him out. Do you see, Tom?” cries Arthur. “How
 foolish of them to run so hard.”

 “Well, it can't be helped; he has played very well. Whose turn is it to go
 in?”

 “I don't know; they've got your list in the tent.”

 “Let's go and see,” said Tom, rising; but at this moment Jack Raggles and
 two or three more came running to the island moat.

 “O Brown, mayn't I go in next?” shouts the Swiper.

 “Whose name is next on the list?” says the captain.

 “Winter's, and then Arthur's,” answers the boy who carries it; “but there
 are only twenty-six runs to get, and no time to lose. I heard Mr. Aislabie
 say that the stumps must be drawn at a quarter past eight exactly.”

 “Oh, do let the Swiper go in,” chorus the boys; so Tom yields against his
 better judgment.

 “I dare say now I've lost the match by this nonsense,” he says, as he sits
 down again; “they'll be sure to get Jack's wicket in three or four
 minutes; however, you'll have the chance, sir, of seeing a hard hit or
 two,” adds he, smiling, and turning to the master.

 “Come, none of your irony, Brown,” answers the master. “I'm beginning to
 understand the game scientifically. What a noble game it is, too!”

 “Isn't it? But it's more than a game. It's an institution,” said Tom.

 “Yes,” said Arthur—“the birthright of British boys old and young, as
 habeas corpus and trial by jury are of British men.”

 “The discipline and reliance on one another which it teaches is so
 valuable, I think,” went on the master, “it ought to be such an unselfish
 game. It merges the individual in the eleven; he doesn't play that he may
 win, but that his side may.”

 “That's very true,” said Tom, “and that's why football and cricket, now
 one comes to think of it, are such much better games than fives or
 hare-and-hounds, or any others where the object is to come in first or to
 win for oneself, and not that one's side may win.”

 “And then the captain of the eleven!” said the master; “what a post is his
 in our School-world! almost as hard as the Doctor's—requiring skill
 and gentleness and firmness, and I know not what other rare qualities.”

 “Which don't he may wish he may get!” said Tom, laughing; “at any rate he
 hasn't got them yet, or he wouldn't have been such a flat to-night as to
 let Jack Raggles go in out of his turn.”

 “Ah, the Doctor never would have done that,” said Arthur demurely. “Tom,
 you've a great deal to learn yet in the art of ruling.”

 “Well, I wish you'd tell the Doctor so then, and get him to let me stop
 till I'm twenty. I don't want to leave, I'm sure.”

 “What a sight it is,” broke in the master, “the Doctor as a ruler! Perhaps
 ours is the only little corner of the British Empire which is thoroughly,
 wisely, and strongly ruled just now. I'm more and more thankful every day
 of my life that I came here to be under him.”

 “So am I, I'm sure,” said Tom, “and more and more sorry that I've got to
 leave.”

 “Every place and thing one sees here reminds one of some wise act of his,”
 went on the master. “This island now—you remember the time, Brown,
 when it was laid out in small gardens, and cultivated by frost-bitten fags
 in February and March?”

 “Of course I do,” said Tom; “didn't I hate spending two hours in the
 afternoon grubbing in the tough dirt with the stump of a fives bat? But
 turf-cart was good fun enough.”

 “I dare say it was, but it was always leading to fights with the
 townspeople; and then the stealing flowers out of all the gardens in Rugby
 for the Easter show was abominable.”

 “Well, so it was,” said Tom, looking down, “but we fags couldn't help
 ourselves. But what has that to do with the Doctor's ruling?”

 “A great deal, I think,” said the master; “what brought island-fagging to
 an end?”

 “Why, the Easter speeches were put off till midsummer,” said Tom, “and the
 sixth had the gymnastic poles put up here.”

 “Well, and who changed the time of the speeches, and put the idea of
 gymnastic poles into the heads of their worships the sixth form?” said the
 master.

 “The Doctor, I suppose,” said Tom. “I never thought of that.”

 “Of course you didn't,” said the master, “or else, fag as you were, you
 would have shouted with the whole school against putting down old customs.
 And that's the way that all the Doctor's reforms have been carried out
 when he has been left to himself—quietly and naturally, putting a
 good thing in the place of a bad, and letting the bad die out; no
 wavering, and no hurry—the best thing that could be done for the
 time being, and patience for the rest.”

 “Just Tom's own way,” chimed in Arthur, nudging Tom with his elbow—“driving
 a nail where it will go;” to which allusion Tom answered by a sly kick.

 “Exactly so,” said the master, innocent of the allusion and by-play.

 Meantime Jack Raggles, with his sleeves tucked up above his great brown
 elbows, scorning pads and gloves, has presented himself at the wicket; and
 having run one for a forward drive of Johnson's, is about to receive his
 first ball. There are only twenty-four runs to make, and four wickets to
 go down—a winning match if they play decently steady. The ball is a
 very swift one, and rises fast, catching Jack on the outside of the thigh,
 and bounding away as if from india-rubber, while they run two for a
 leg-bye amidst great applause and shouts from Jack's many admirers. The
 next ball is a beautifully-pitched ball for the outer stump, which the
 reckless and unfeeling Jack catches hold of, and hits right round to leg
 for five, while the applause becomes deafening. Only seventeen runs to get
 with four wickets! The game is all but ours!

 It is over now, and Jack walks swaggering about his wicket, with his bat
 over his shoulder, while Mr. Aislabie holds a short parley with his men.
 Then the cover-point hitter, that cunning man, goes on to bowl slow
 twisters. Jack waves his hand triumphantly towards the tent, as much as to
 say, “See if I don't finish it all off now in three hits.”

 Alas, my son Jack, the enemy is too old for thee. The first ball of the
 over Jack steps out and meets, swiping with all his force. If he had only
 allowed for the twist! But he hasn't, and so the ball goes spinning up
 straight in the air, as if it would never come down again. Away runs Jack,
 shouting and trusting to the chapter of accidents; but the bowler runs
 steadily under it, judging every spin, and calling out, “I have it,”
 catches it, and playfully pitches it on to the back of the stalwart Jack,
 who is departing with a rueful countenance.

 “I knew how it would be,” says Tom, rising. “Come along; the game's
 getting very serious.”

 So they leave the island and go to the tent; and after deep consultation,
 Arthur is sent in, and goes off to the wicket with a last exhortation from
 Tom to play steady and keep his bat straight. To the suggestions that
 Winter is the best bat left, Tom only replies, “Arthur is the steadiest,
 and Johnson will make the runs if the wicket is only kept up.”

 “I am surprised to see Arthur in the eleven,” said the master, as they
 stood together in front of the dense crowd, which was now closing in round
 the ground.

 “Well, I'm not quite sure that he ought to be in for his play,” said Tom,
 “but I couldn't help putting him in. It will do him so much good, and you
 can't think what I owe him.”

 The master smiled. The clock strikes eight, and the whole field becomes
 fevered with excitement. Arthur, after two narrow escapes, scores one, and
 Johnson gets the ball. The bowling and fielding are superb, and Johnson's
 batting worthy the occasion. He makes here a two, and there a one,
 managing to keep the ball to himself, and Arthur backs up and runs
 perfectly. Only eleven runs to make now, and the crowd scarcely breathe.
 At last Arthur gets the ball again, and actually drives it forward for
 two, and feels prouder than when he got the three best prizes, at hearing
 Tom's shout of joy, “Well played, well played, young un!”

 But the next ball is too much for the young hand, and his bails fly
 different ways. Nine runs to make, and two wickets to go down: it is too
 much for human nerves.

 Before Winter can get in, the omnibus which is to take the Lord's men to
 the train pulls up at the side of the close, and Mr. Aislabie and Tom
 consult, and give out that the stumps will be drawn after the next over.
 And so ends the great match. Winter and Johnson carry out their bats, and,
 it being a one day's match, the Lord's men are declared the winners, they
 having scored the most in the first innings.

 But such a defeat is a victory: so think Tom and all the School eleven, as
 they accompany their conquerors to the omnibus, and send them off with
 three ringing cheers, after Mr. Aislabie has shaken hands all round,
 saying to Tom, “I must compliment you, sir, on your eleven, and I hope we
 shall have you for a member if you come up to town.”

 As Tom and the rest of the eleven were turning back into the close, and
 everybody was beginning to cry out for another country-dance, encouraged
 by the success of the night before, the young master, who was just leaving
 the close, stopped him, and asked him to come up to tea at half-past
 eight, adding, “I won't keep you more than half an hour, and ask Arthur to
 come up too.”

 “I'll come up with you directly, if you'll let me,” said Tom, “for I feel
 rather melancholy, and not quite up to the country-dance and supper with
 the rest.”

 “Do, by all means,” said the master; “I'll wait here for you.”

 So Tom went off to get his boots and things from the tent, to tell Arthur
 of the invitation, and to speak to his second in command about stopping
 the dancing and shutting up the close as soon as it grew dusk. Arthur
 promised to follow as soon as he had had a dance. So Tom handed his things
 over to the man in charge of the tent, and walked quietly away to the gate
 where the master was waiting, and the two took their way together up the
 Hillmorton road.

 Of course they found the master's house locked up, and all the servants
 away in the close—about this time, no doubt, footing it away on the
 grass, with extreme delight to themselves, and in utter oblivion of the
 unfortunate bachelor their master, whose one enjoyment in the shape of
 meals was his “dish of tea” (as our grandmothers called it) in the
 evening; and the phrase was apt in his case, for he always poured his out
 into the saucer before drinking. Great was the good man's horror at
 finding himself shut out of his own house. Had he been alone he would have
 treated it as a matter of course, and would have strolled contentedly up
 and down his gravel walk until some one came home; but he was hurt at the
 stain on his character of host, especially as the guest was a pupil.
 However, the guest seemed to think it a great joke, and presently, as they
 poked about round the house, mounted a wall, from which he could reach a
 passage window. The window, as it turned out, was not bolted, so in
 another minute Tom was in the house and down at the front door, which he
 opened from inside. The master chuckled grimly at this burglarious entry,
 and insisted on leaving the hall-door and two of the front windows open,
 to frighten the truants on their return; and then the two set about
 foraging for tea, in which operation the master was much at fault, having
 the faintest possible idea of where to find anything, and being, moreover,
 wondrously short-sighted; but Tom, by a sort of instinct, knew the right
 cupboards in the kitchen and pantry, and soon managed to place on the
 snuggery table better materials for a meal than had appeared there
 probably during the reign of his tutor, who was then and there initiated,
 amongst other things, into the excellence of that mysterious condiment, a
 dripping-cake. The cake was newly baked, and all rich and flaky; Tom had
 found it reposing in the cook's private cupboard, awaiting her return; and
 as a warning to her they finished it to the last crumb. The kettle sang
 away merrily on the hob of the snuggery, for, notwithstanding the time of
 year, they lighted a fire, throwing both the windows wide open at the same
 time; the heaps of books and papers were pushed away to the other end of
 the table, and the great solitary engraving of King's College Chapel over
 the mantelpiece looked less stiff than usual, as they settled themselves
 down in the twilight to the serious drinking of tea.

 After some talk on the match, and other indifferent subjects, the
 conversation came naturally back to Tom's approaching departure, over
 which he began again to make his moan.

 “Well, we shall all miss you quite as much as you will miss us,” said the
 master. “You are the Nestor of the School now, are you not?”

 “Yes, ever since East left,” answered Tom. “By-the-bye, have you heard
 from him?”

 “Yes, I had a letter in February, just before he started for India to join
 his regiment.”

 “He will make a capital officer.”

 “Ay, won't he!” said Tom, brightening. “No fellow could handle boys
 better, and I suppose soldiers are very like boys. And he'll never tell
 them to go where he won't go himself. No mistake about that. A braver
 fellow never walked.”

 “His year in the sixth will have taught him a good deal that will be
 useful to him now.”

 “So it will,”' said Tom, staring into the fire. “Poor dear Harry,” he went
 on—“how well I remember the day we were put out of the twenty! How
 he rose to the situation, and burnt his cigar-cases, and gave away his
 pistols, and pondered on the constitutional authority of the sixth, and
 his new duties to the Doctor, and the fifth form, and the fags! Ay, and no
 fellow ever acted up to them better, though he was always a people's man—for
 the fags, and against constituted authorities. He couldn't help that, you
 know. I'm sure the Doctor must have liked him?” said Tom, looking up
 inquiringly.

 “The Doctor sees the good in every one, and appreciates it,” said the
 master dogmatically; “but I hope East will get a good colonel. He won't do
 if he can't respect those above him. How long it took him, even here, to
 learn the lesson of obeying!”

 “Well, I wish I were alongside of him,” said Tom. “If I can't be at Rugby,
 I want to be at work in the world, and not dawdling away three years at
 Oxford.”

 “What do you mean by 'at work in the world'?” said the master, pausing
 with his lips close to his saucerful of tea, and peering at Tom over it.

 “Well, I mean real work—one's profession—whatever one will
 have really to do and make one's living by. I want to be doing some real
 good, feeling that I am not only at play in the world,” answered Tom,
 rather puzzled to find out himself what he really did mean.

 “You are mixing up two very different things in your head, I think,
 Brown,” said the master, putting down the empty saucer, “and you ought to
 get clear about them. You talk of 'working to get your living,' and 'doing
 some real good in the world,' in the same breath. Now, you may be getting
 a very good living in a profession, and yet doing no good at all in the
 world, but quite the contrary, at the same time. Keep the latter before
 you as your one object, and you will be right, whether you make a living
 or not; but if you dwell on the other, you'll very likely drop into mere
 money-making, and let the world take care of itself for good or evil.
 Don't be in a hurry about finding your work in the world for yourself—you
 are not old enough to judge for yourself yet; but just look about you in
 the place you find yourself in, and try to make things a little better and
 honester there. You'll find plenty to keep your hand in at Oxford, or
 wherever else you go. And don't be led away to think this part of the
 world important and that unimportant. Every corner of the world is
 important. No man knows whether this part or that is most so, but every
 man may do some honest work in his own corner.” And then the good man went
 on to talk wisely to Tom of the sort of work which he might take up as an
 undergraduate, and warned him of the prevalent university sins, and
 explained to him the many and great differences between university and
 school life, till the twilight changed into darkness, and they heard the
 truant servants stealing in by the back entrance.

 “I wonder where Arthur can be,” said Tom at last, looking at his watch;
 “why, it's nearly half-past nine already.”

 “Oh, he is comfortably at supper with the eleven, forgetful of his oldest
 friends,” said the master. “Nothing has given me greater pleasure,” he
 went on, “than your friendship for him; it has been the making of you
 both.”

 “Of me, at any rate,” answered Tom; “I should never have been here now but
 for him. It was the luckiest chance in the world that sent him to Rugby
 and made him my chum.”

 “Why do you talk of lucky chances?” said the master. “I don't know that
 there are any such things in the world; at any rate, there was neither
 luck nor chance in that matter.”

 Tom looked at him inquiringly, and he went on. “Do you remember when the
 Doctor lectured you and East at the end of one half-year, when you were in
 the shell, and had been getting into all sorts of scrapes?”

 “Yes, well enough,” said Tom; “it was the half-year before Arthur came.”

 “Exactly so,” answered the master. “Now, I was with him a few minutes
 afterwards, and he was in great distress about you two. And after some
 talk, we both agreed that you in particular wanted some object in the
 School beyond games and mischief; for it was quite clear that you never
 would make the regular school work your first object. And so the Doctor,
 at the beginning of the next half-year, looked out the best of the new
 boys, and separated you and East, and put the young boy into your study,
 in the hope that when you had somebody to lean on you, you would begin to
 stand a little steadier yourself, and get manliness and thoughtfulness.
 And I can assure you he has watched the experiment ever since with great
 satisfaction. Ah! not one of you boys will ever know the anxiety you have
 given him, or the care with which he has watched over every step in your
 school lives.”

 Up to this time Tom had never given wholly in to or understood the Doctor.
 At first he had thoroughly feared him. For some years, as I have tried to
 show, he had learnt to regard him with love and respect, and to think him
 a very great and wise and good man. But as regarded his own position in
 the School, of which he was no little proud, Tom had no idea of giving any
 one credit for it but himself, and, truth to tell, was a very
 self-conceited young gentleman on the subject. He was wont to boast that
 he had fought his own way fairly up the School, and had never made up to
 or been taken up by any big fellow or master, and that it was now quite a
 different place from what it was when he first came. And, indeed, though
 he didn't actually boast of it, yet in his secret soul he did to a great
 extent believe that the great reform in the School had been owing quite as
 much to himself as to any one else. Arthur, he acknowledged, had done him
 good, and taught him a good deal; so had other boys in different ways, but
 they had not had the same means of influence on the School in general. And
 as for the Doctor, why, he was a splendid master; but every one knew that
 masters could do very little out of school hours. In short, he felt on
 terms of equality with his chief, so far as the social state of the School
 was concerned, and thought that the Doctor would find it no easy matter to
 get on without him. Moreover, his School Toryism was still strong, and he
 looked still with some jealousy on the Doctor, as somewhat of a fanatic in
 the matter of change, and thought it very desirable for the School that he
 should have some wise person (such as himself) to look sharply after
 vested School-rights, and see that nothing was done to the injury of the
 republic without due protest.

 It was a new light to him to find that, besides teaching the sixth, and
 governing and guiding the whole School, editing classics, and writing
 histories, the great headmaster had found time in those busy years to
 watch over the career even of him, Tom Brown, and his particular friends,
 and, no doubt, of fifty other boys at the same time, and all this without
 taking the least credit to himself, or seeming to know, or let any one
 else know, that he ever thought particularly of any boy at all.

 However, the Doctor's victory was complete from that moment over Tom Brown
 at any rate. He gave way at all points, and the enemy marched right over
 him—cavalry, infantry, and artillery, and the land transport corps,
 and the camp followers. It had taken eight long years to do it; but now it
 was done thoroughly, and there wasn't a corner of him left which didn't
 believe in the Doctor. Had he returned to School again, and the Doctor
 begun the half-year by abolishing fagging, and football, and the Saturday
 half-holiday, or all or any of the most cherished School institutions, Tom
 would have supported him with the blindest faith. And so, after a half
 confession of his previous shortcomings, and sorrowful adieus to his
 tutor, from whom he received two beautifully-bound volumes of the Doctor's
 sermons, as a parting present, he marched down to the Schoolhouse, a
 hero-worshipper, who would have satisfied the soul of Thomas Carlyle
 himself.

 There he found the eleven at high jinks after supper, Jack Raggles
 shouting comic songs and performing feats of strength, and was greeted by
 a chorus of mingled remonstrance at his desertion and joy at his
 reappearance. And falling in with the humour of the evening, he was soon
 as great a boy as all the rest; and at ten o'clock was chaired round the
 quadrangle, on one of the hall benches, borne aloft by the eleven,
 shouting in chorus, “For he's a jolly good fellow,” while old Thomas, in a
 melting mood, and the other School-house servants, stood looking on.

0393m

Original

 And the next morning after breakfast he squared up all the cricketing
 accounts, went round to his tradesmen and other acquaintance, and said his
 hearty good-byes; and by twelve o'clock was in the train, and away for
 London, no longer a school-boy, and divided in his thoughts between
 hero-worship, honest regrets over the long stage of his life which was now
 slipping out of sight behind him, and hopes and resolves for the next
 stage upon which he was entering with all the confidence of a young
 traveller.

0397m

Original

 CHAPTER IX—FINIS.

 “Strange friend, past, present, and to be;

 Loved deeplier, darklier understood;

 Behold I dream a dream of good,

 And mingle all the world with thee.”—TENNYSON.

9397m
Original

 n the summer of 1842, our hero stopped once again at the well-known
 station; and leaving his bag and fishing-rod with a porter, walked slowly
 and sadly up towards the town. It was now July. He had rushed away from
 Oxford the moment that term was over, for a fishing ramble in Scotland
 with two college friends, and had been for three weeks living on oatcake,
 mutton-hams, and whisky, in the wildest parts of Skye. They had descended
 one sultry evening on the little inn at Kyle Rhea ferry; and while Tom and
 another of the party put their tackle together and began exploring the
 stream for a sea-trout for supper, the third strolled into the house to
 arrange for their entertainment. Presently he came out in a loose blouse
 and slippers, a short pipe in his mouth, and an old newspaper in his hand,
 and threw himself on the heathery scrub which met the shingle, within easy
 hail of the fishermen. There he lay, the picture of free-and-easy,
 loafing, hand-to-mouth young England, “improving his mind,” as he shouted
 to them, by the perusal of the fortnight-old weekly paper, soiled with the
 marks of toddy-glasses and tobacco-ashes, the legacy of the last
 traveller, which he had hunted out from the kitchen of the little
 hostelry, and, being a youth of a communicative turn of mind, began
 imparting the contents to the fishermen as he went on.

 “What a bother they are making about these wretched corn-laws! Here's
 three or four columns full of nothing but sliding scales and fixed duties.
 Hang this tobacco, it's always going out! Ah, here's something better—a
 splendid match between Kent and England, Brown, Kent winning by three
 wickets. Felix fifty-six runs without a chance, and not out!”

 Tom, intent on a fish which had risen at him twice, answered only with a
 grunt.

 “Anything about the Goodwood?” called out the third man.

 “Rory O'More drawn. Butterfly colt amiss,” shouted the student.

 “Just my luck,” grumbled the inquirer, jerking his flies off the water,
 and throwing again with a heavy, sullen splash, and frightening Tom's
 fish.

 “I say, can't you throw lighter over there? We ain't fishing for
 grampuses,” shouted Tom across the stream.

 “Hullo, Brown! here's something for you,” called out the reading man next
 moment. “Why, your old master, Arnold of Rugby, is dead.”

0399m

Original

 Tom's hand stopped half-way in his cast, and his line and flies went all
 tangling round and round his rod; you might have knocked him over with a
 feather. Neither of his companions took any notice of him, luckily; and
 with a violent effort he set to work mechanically to disentangle his line.
 He felt completely carried off his moral and intellectual legs, as if he
 had lost his standing-point in the invisible world. Besides which, the
 deep, loving loyalty which he felt for his old leader made the shock
 intensely painful. It was the first great wrench of his life, the first
 gap which the angel Death had made in his circle, and he felt numbed, and
 beaten down, and spiritless. Well, well! I believe it was good for him and
 for many others in like case, who had to learn by that loss that the soul
 of man cannot stand or lean upon any human prop, however strong, and wise,
 and good; but that He upon whom alone it can stand and lean will knock
 away all such props in His own wise and merciful way, until there is no
 ground or stay left but Himself, the Rock of Ages, upon whom alone a sure
 foundation for every soul of man is laid.

 As he wearily laboured at his line, the thought struck him, “It may be all
 false—a mere newspaper lie.” And he strode up to the recumbent
 smoker.

 “Let me look at the paper,” said he.

 “Nothing else in it,” answered the other, handing it up to him listlessly.
 “Hullo, Brown! what's the matter, old fellow? Ain't you well?”

 “Where is it?” said Tom, turning over the leaves, his hands trembling, and
 his eyes swimming, so that he could not read.

 “What? What are you looking for?” said his friend, jumping up and looking
 over his shoulder.

 “That—about Arnold,” said Tom.

 “Oh, here,” said the other, putting his finger on the paragraph. Tom read
 it over and over again. There could be no mistake of identity, though the
 account was short enough.

 “Thank you,” said he at last, dropping the paper. “I shall go for a walk.
 Don't you and Herbert wait supper for me.” And away he strode, up over the
 moor at the back of the house, to be alone, and master his grief if
 possible.

 His friend looked after him, sympathizing and wondering, and, knocking the
 ashes out of his pipe, walked over to Herbert. After a short parley they
 walked together up to the house.

 “I'm afraid that confounded newspaper has spoiled Brown's fun for this
 trip.”

 “How odd that he should be so fond of his old master,” said Herbert. Yet
 they also were both public-school men.

 The two, however, notwithstanding Tom's prohibition, waited supper for
 him, and had everything ready when he came back some half an hour
 afterwards. But he could not join in their cheerful talk, and the party
 was soon silent, notwithstanding the efforts of all three. One thing only
 had Tom resolved, and that was, that he couldn't stay in Scotland any
 longer: he felt an irresistible longing to get to Rugby, and then home,
 and soon broke it to the others, who had too much tact to oppose.

 So by daylight the next morning he was marching through Ross-shire, and in
 the evening hit the Caledonian Canal, took the next steamer, and travelled
 as fast as boat and railway could carry him to the Rugby station.

 As he walked up to the town, he felt shy and afraid of being seen, and
 took the back streets—why, he didn't know, but he followed his
 instinct. At the School-gates he made a dead pause; there was not a soul
 in the quadrangle—all was lonely, and silent, and sad. So with
 another effort he strode through the quadrangle, and into the School-house
 offices.

 He found the little matron in her room in deep mourning; shook her hand,
 tried to talk, and moved nervously about. She was evidently thinking of
 the same subject as he, but he couldn't begin talking.

 “Where shall I find Thomas?” said he at last, getting desperate.

 “In the servants' hall, I think, sir. But won't you take anything?” said
 the matron, looking rather disappointed.

 “No, thank you,” said he, and strode off again to find the old verger, who
 was sitting in his little den, as of old, puzzling over hieroglyphics.

 He looked up through his spectacles as Tom seized his hand and wrung it.

 “Ah! you've heard all about it, sir, I see,” said he. Tom nodded, and then
 sat down on the shoe-board, while the old man told his tale, and wiped his
 spectacles, and fairly flowed over with quaint, homely, honest sorrow.

0403m

Original

 By the time he had done Tom felt much better.

 “Where is he buried, Thomas?” said he at last.

 “Under the altar in the chapel, sir,” answered Thomas. “You'd like to have
 the key, I dare say?”

 “Thank you, Thomas—yes, I should, very much.”

 And the old man fumbled among his bunch, and then got up, as though he
 would go with him; but after a few steps stopped short, and said, “Perhaps
 you'd like to go by yourself, sir?”

 Tom nodded, and the bunch of keys were handed to him, with an injunction
 to be sure and lock the door after him, and bring them back before eight
 o'clock.

 He walked quickly through the quadrangle and out into the close. The
 longing which had been upon him and driven him thus far, like the gad-fly
 in the Greek legends, giving him no rest in mind or body, seemed all of a
 sudden not to be satisfied, but to shrivel up and pall. “Why should I go
 on? It's no use,” he thought, and threw himself at full length on the
 turf, and looked vaguely and listlessly at all the well-known objects.
 There were a few of the town boys playing cricket, their wicket pitched on
 the best piece in the middle of the big-side ground—a sin about
 equal to sacrilege in the eyes of a captain of the eleven. He was very
 nearly getting up to go and send them off. “Pshaw! they won't remember me.
 They've more right there than I,” he muttered. And the thought that his
 sceptre had departed, and his mark was wearing out, came home to him for
 the first time, and bitterly enough. He was lying on the very spot where
 the fights came off—where he himself had fought six years ago his
 first and last battle. He conjured up the scene till he could almost hear
 the shouts of the ring, and East's whisper in his ear; and looking across
 the close to the Doctor's private door, half expected to see it open, and
 the tall figure in cap and gown come striding under the elm-trees towards
 him.

 No, no; that sight could never be seen again. There was no flag flying on
 the round tower; the School-house windows were all shuttered up; and when
 the flag went up again, and the shutters came down, it would be to welcome
 a stranger. All that was left on earth of him whom he had honoured was
 lying cold and still under the chapel floor. He would go in and see the
 place once more, and then leave it once for all. New men and new methods
 might do for other people; let those who would, worship the rising star;
 he, at least, would be faithful to the sun which had set. And so he got
 up, and walked to the chapel door, and unlocked it, fancying himself the
 only mourner in all the broad land, and feeding on his own selfish sorrow.

 He passed through the vestibule, and then paused for a moment to glance
 over the empty benches. His heart was still proud and high, and he walked
 up to the seat which he had last occupied as a sixth-form boy, and sat
 himself down there to collect his thoughts.

 And, truth to tell, they needed collecting and setting in order not a
 little. The memories of eight years were all dancing through his brain,
 and carrying him about whither they would; while, beneath them all, his
 heart was throbbing with the dull sense of a loss that could never be made
 up to him. The rays of the evening sun came solemnly through the painted
 windows above his head, and fell in gorgeous colours on the opposite wall,
 and the perfect stillness soothed his spirit by little and little. And he
 turned to the pulpit, and looked at it, and then, leaning forward with his
 head on his hands, groaned aloud. If he could only have seen the Doctor
 again for one five minutes—have told him all that was in his heart,
 what he owed to him, how he loved and reverenced him, and would, by God's
 help, follow his steps in life and death—he could have borne it all
 without a murmur. But that he should have gone away for ever without
 knowing it all, was too much to bear. “But am I sure that he does not know
 it all?” The thought made him start. “May he not even now be near me, in
 this very chapel? If he be, am I sorrowing as he would have me sorrow, as
 I should wish to have sorrowed when I shall meet him again?”

 He raised himself up and looked round, and after a minute rose and walked
 humbly down to the lowest bench, and sat down on the very seat which he
 had occupied on his first Sunday at Rugby. And then the old memories
 rushed back again, but softened and subdued, and soothing him as he let
 himself be carried away by them. And he looked up at the great painted
 window above the altar, and remembered how, when a little boy, he used to
 try not to look through it at the elm-trees and the rooks, before the
 painted glass came; and the subscription for the painted glass, and the
 letter he wrote home for money to give to it. And there, down below, was
 the very name of the boy who sat on his right hand on that first day,
 scratched rudely in the oak panelling.

 And then came the thought of all his old schoolfellows; and form after
 form of boys nobler, and braver, and purer than he rose up and seemed to
 rebuke him. Could he not think of them, and what they had felt and were
 feeling—they who had honoured and loved from the first the man whom
 he had taken years to know and love? Could he not think of those yet
 dearer to him who was gone, who bore his name and shared his blood, and
 were now without a husband or a father? Then the grief which he began to
 share with others became gentle and holy, and he rose up once more, and
 walked up the steps to the altar, and while the tears flowed freely down
 his cheeks, knelt down humbly and hopefully, to lay down there his share
 of a burden which had proved itself too heavy for him to bear in his own
 strength.

 Here let us leave him. Where better could we leave him than at the altar
 before which he had first caught a glimpse of the glory of his birthright,
 and felt the drawing of the bond which links all living souls together in
 one brotherhood—at the grave beneath the altar of him who had opened
 his eyes to see that glory, and softened his heart till it could feel that
 bond?

 And let us not be hard on him, if at that moment his soul is fuller of the
 tomb and him who lies there than of the altar and Him of whom it speaks.
 Such stages have to be gone through, I believe, by all young and brave
 souls, who must win their way through hero-worship to the worship of Him
 who is the King and Lord of heroes. For it is only through our mysterious
 human relationships—through the love and tenderness and purity of
 mothers and sisters and wives, through the strength and courage and wisdom
 of fathers and brothers and teachers—that we can come to the
 knowledge of Him in whom alone the love, and the tenderness, and the
 purity, and the strength, and the courage, and the wisdom of all these
 dwell for ever and ever in perfect fullness.

*** END OF THE PROJECT GUTENBERG EBOOK TOM BROWN'S SCHOOL DAYS ***

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/8339050202764424696_cover.jpg

