

 [image:]

 The Project Gutenberg eBook of Under the Greenwood Tree; Or, The Mellstock Quire

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: Under the Greenwood Tree; Or, The Mellstock Quire

Author: Thomas Hardy

Release date: June 1, 2001 [eBook #2662]

 Most recently updated: November 17, 2023

Language: English

Credits: David Price, Margaret Rose Price and Dagny

*** START OF THE PROJECT GUTENBERG EBOOK UNDER THE GREENWOOD TREE; OR, THE MELLSTOCK QUIRE ***

UNDER THE GREENWOOD TREE

or

THE MELLSTOCK QUIRE

A RURAL PAINTING OF THE DUTCH SCHOOL

by Thomas Hardy

Contents

	 PREFACE

	 PART THE FIRST—WINTER

	 CHAPTER I. MELLSTOCK-LANE

	 CHAPTER II. THE TRANTER’S

	 CHAPTER III. THE ASSEMBLED QUIRE

	 CHAPTER IV. GOING THE ROUNDS

	 CHAPTER V. THE LISTENERS

	 CHAPTER VI. CHRISTMAS MORNING

	 CHAPTER VII. THE TRANTER’S PARTY

	 CHAPTER VIII. THEY DANCE MORE WILDLY

	 CHAPTER IX. DICK CALLS AT THE SCHOOL

	 PART THE SECOND—SPRING

	 CHAPTER I. PASSING BY THE SCHOOL

	 CHAPTER II. A MEETING OF THE QUIRE

	 CHAPTER III. A TURN IN THE DISCUSSION

	 CHAPTER IV. THE INTERVIEW WITH THE VICAR

	 CHAPTER V. RETURNING HOME WARD

	 CHAPTER VI. YALBURY WOOD AND THE KEEPER’S HOUSE

	 CHAPTER VII. DICK MAKES HIMSELF USEFUL

	 CHAPTER VIII. DICK MEETS HIS FATHER

	 PART THE THIRD—SUMMER

	 CHAPTER I. DRIVING OUT OF BUDMOUTH

	 CHAPTER II. FURTHER ALONG THE ROAD

	 CHAPTER III. A CONFESSION

	 CHAPTER IV. AN ARRANGEMENT

	 PART THE FOURTH—AUTUMN

	 CHAPTER I. GOING NUTTING

	 CHAPTER II. HONEY-TAKING, AND AFTERWARDS

	 CHAPTER III. FANCY IN THE RAIN

	 CHAPTER IV. THE SPELL

	 CHAPTER V. AFTER GAINING HER POINT

	 CHAPTER VI. INTO TEMPTATION

	 CHAPTER VII. SECOND THOUGHTS

	 PART THE FIFTH: CONCLUSION

	 CHAPTER I. ‘THE KNOT THERE’S NO UNTYING’

	 CHAPTER II. UNDER THE GREENWOOD TREE

PREFACE

This story of the Mellstock Quire and its old established west-gallery
musicians, with some supplementary descriptions of similar officials in Two
on a Tower, A Few Crusted Characters, and other places, is intended to be a
fairly true picture, at first hand, of the personages, ways, and customs which
were common among such orchestral bodies in the villages of fifty or sixty
years ago.

One is inclined to regret the displacement of these ecclesiastical bandsmen by
an isolated organist (often at first a barrel-organist) or harmonium player;
and despite certain advantages in point of control and accomplishment which
were, no doubt, secured by installing the single artist, the change has tended
to stultify the professed aims of the clergy, its direct result being to
curtail and extinguish the interest of parishioners in church doings. Under the
old plan, from half a dozen to ten full-grown players, in addition to the
numerous more or less grown-up singers, were officially occupied with the
Sunday routine, and concerned in trying their best to make it an artistic
outcome of the combined musical taste of the congregation. With a musical
executive limited, as it mostly is limited now, to the parson’s wife or
daughter and the school-children, or to the school-teacher and the children, an
important union of interests has disappeared.

The zest of these bygone instrumentalists must have been keen and staying to
take them, as it did, on foot every Sunday after a toilsome week, through all
weathers, to the church, which often lay at a distance from their homes. They
usually received so little in payment for their performances that their efforts
were really a labour of love. In the parish I had in my mind when writing the
present tale, the gratuities received yearly by the musicians at Christmas were
somewhat as follows: From the manor-house ten shillings and a supper; from the
vicar ten shillings; from the farmers five shillings each; from each
cottage-household one shilling; amounting altogether to not more than ten
shillings a head annually—just enough, as an old executant told me, to pay for
their fiddle-strings, repairs, rosin, and music-paper (which they mostly ruled
themselves). Their music in those days was all in their own manuscript, copied
in the evenings after work, and their music-books were home-bound.

It was customary to inscribe a few jigs, reels, horn-pipes, and ballads in the
same book, by beginning it at the other end, the insertions being continued
from front and back till sacred and secular met together in the middle, often
with bizarre effect, the words of some of the songs exhibiting that ancient and
broad humour which our grandfathers, and possibly grandmothers, took delight
in, and is in these days unquotable.

The aforesaid fiddle-strings, rosin, and music-paper were supplied by a pedlar,
who travelled exclusively in such wares from parish to parish, coming to each
village about every six months. Tales are told of the consternation once caused
among the church fiddlers when, on the occasion of their producing a new
Christmas anthem, he did not come to time, owing to being snowed up on the
downs, and the straits they were in through having to make shift with whipcord
and twine for strings. He was generally a musician himself, and sometimes a
composer in a small way, bringing his own new tunes, and tempting each choir to
adopt them for a consideration. Some of these compositions which now lie before
me, with their repetitions of lines, half-lines, and half-words, their fugues
and their intermediate symphonies, are good singing still, though they would
hardly be admitted into such hymn-books as are popular in the churches of
fashionable society at the present time.

August 1896.

Under the Greenwood Tree was first brought out in the summer of 1872 in
two volumes. The name of the story was originally intended to be, more
appropriately, The Mellstock Quire, and this has been appended as a
sub-title since the early editions, it having been thought unadvisable to
displace for it the title by which the book first became known.

In rereading the narrative after a long interval there occurs the inevitable
reflection that the realities out of which it was spun were material for
another kind of study of this little group of church musicians than is found in
the chapters here penned so lightly, even so farcically and flippantly at
times. But circumstances would have rendered any aim at a deeper, more
essential, more transcendent handling unadvisable at the date of writing; and
the exhibition of the Mellstock Quire in the following pages must remain the
only extant one, except for the few glimpses of that perished band which I have
given in verse elsewhere.

T. H.

April 1912.

PART THE FIRST—WINTER

CHAPTER I.

MELLSTOCK-LANE

To dwellers in a wood almost every species of tree has its voice as well as its
feature. At the passing of the breeze the fir-trees sob and moan no less
distinctly than they rock; the holly whistles as it battles with itself; the
ash hisses amid its quiverings; the beech rustles while its flat boughs rise
and fall. And winter, which modifies the note of such trees as shed their
leaves, does not destroy its individuality.

On a cold and starry Christmas-eve within living memory a man was passing up a
lane towards Mellstock Cross in the darkness of a plantation that whispered
thus distinctively to his intelligence. All the evidences of his nature were
those afforded by the spirit of his footsteps, which succeeded each other
lightly and quickly, and by the liveliness of his voice as he sang in a rural
cadence:

 “With the rose and the lily

 And the daffodowndilly,

The lads and the lasses a-sheep-shearing go.”

The lonely lane he was following connected one of the hamlets of Mellstock
parish with Upper Mellstock and Lewgate, and to his eyes, casually glancing
upward, the silver and black-stemmed birches with their characteristic tufts,
the pale grey boughs of beech, the dark-creviced elm, all appeared now as black
and flat outlines upon the sky, wherein the white stars twinkled so vehemently
that their flickering seemed like the flapping of wings. Within the woody pass,
at a level anything lower than the horizon, all was dark as the grave. The
copse-wood forming the sides of the bower interlaced its branches so densely,
even at this season of the year, that the draught from the north-east flew
along the channel with scarcely an interruption from lateral breezes.

After passing the plantation and reaching Mellstock Cross the white surface of
the lane revealed itself between the dark hedgerows like a ribbon jagged at the
edges; the irregularity being caused by temporary accumulations of leaves
extending from the ditch on either side.

The song (many times interrupted by flitting thoughts which took the place of
several bars, and resumed at a point it would have reached had its continuity
been unbroken) now received a more palpable check, in the shape of
“Ho-i-i-i-i-i!” from the crossing lane to Lower Mellstock, on the right of the
singer who had just emerged from the trees.

“Ho-i-i-i-i-i!” he answered, stopping and looking round, though with no idea of
seeing anything more than imagination pictured.

“Is that thee, young Dick Dewy?” came from the darkness.

“Ay, sure, Michael Mail.”

“Then why not stop for fellow-craters—going to thy own father’s house too, as
we be, and knowen us so well?”

Dick Dewy faced about and continued his tune in an under-whistle, implying that
the business of his mouth could not be checked at a moment’s notice by the
placid emotion of friendship.

Having come more into the open he could now be seen rising against the sky, his
profile appearing on the light background like the portrait of a gentleman in
black cardboard. It assumed the form of a low-crowned hat, an ordinary-shaped
nose, an ordinary chin, an ordinary neck, and ordinary shoulders. What he
consisted of further down was invisible from lack of sky low enough to picture
him on.

Shuffling, halting, irregular footsteps of various kinds were now heard coming
up the hill, and presently there emerged from the shade severally five men of
different ages and gaits, all of them working villagers of the parish of
Mellstock. They, too, had lost their rotundity with the daylight, and advanced
against the sky in flat outlines, which suggested some processional design on
Greek or Etruscan pottery. They represented the chief portion of Mellstock
parish choir.

The first was a bowed and bent man, who carried a fiddle under his arm, and
walked as if engaged in studying some subject connected with the surface of the
road. He was Michael Mail, the man who had hallooed to Dick.

The next was Mr. Robert Penny, boot- and shoemaker; a little man, who, though
rather round-shouldered, walked as if that fact had not come to his own
knowledge, moving on with his back very hollow and his face fixed on the
north-east quarter of the heavens before him, so that his lower
waist-coat-buttons came first, and then the remainder of his figure. His
features were invisible; yet when he occasionally looked round, two faint moons
of light gleamed for an instant from the precincts of his eyes, denoting that
he wore spectacles of a circular form.

The third was Elias Spinks, who walked perpendicularly and dramatically. The
fourth outline was Joseph Bowman’s, who had now no distinctive appearance
beyond that of a human being. Finally came a weak lath-like form, trotting and
stumbling along with one shoulder forward and his head inclined to the left,
his arms dangling nervelessly in the wind as if they were empty sleeves. This
was Thomas Leaf.

“Where be the boys?” said Dick to this somewhat indifferently-matched assembly.

The eldest of the group, Michael Mail, cleared his throat from a great depth.

“We told them to keep back at home for a time, thinken they wouldn’t be wanted
yet awhile; and we could choose the tuens, and so on.”

“Father and grandfather William have expected ye a little sooner. I have just
been for a run round by Ewelease Stile and Hollow Hill to warm my feet.”

“To be sure father did! To be sure ’a did expect us—to taste the little barrel
beyond compare that he’s going to tap.”

“’Od rabbit it all! Never heard a word of it!” said Mr. Penny, gleams of
delight appearing upon his spectacle-glasses, Dick meanwhile singing
parenthetically—

“The lads and the lasses a-sheep-shearing go.”

“Neighbours, there’s time enough to drink a sight of drink now afore bedtime?”
said Mail.

“True, true—time enough to get as drunk as lords!” replied Bowman cheerfully.

This opinion being taken as convincing they all advanced between the varying
hedges and the trees dotting them here and there, kicking their toes
occasionally among the crumpled leaves. Soon appeared glimmering indications of
the few cottages forming the small hamlet of Upper Mellstock for which they
were bound, whilst the faint sound of church-bells ringing a Christmas peal
could be heard floating over upon the breeze from the direction of Longpuddle
and Weatherbury parishes on the other side of the hills. A little wicket
admitted them to the garden, and they proceeded up the path to Dick’s house.

CHAPTER II.

THE TRANTER’S

It was a long low cottage with a hipped roof of thatch, having dormer windows
breaking up into the eaves, a chimney standing in the middle of the ridge and
another at each end. The window-shutters were not yet closed, and the fire- and
candle-light within radiated forth upon the thick bushes of box and laurestinus
growing in clumps outside, and upon the bare boughs of several codlin-trees
hanging about in various distorted shapes, the result of early training as
espaliers combined with careless climbing into their boughs in later years. The
walls of the dwelling were for the most part covered with creepers, though
these were rather beaten back from the doorway—a feature which was worn and
scratched by much passing in and out, giving it by day the appearance of an old
keyhole. Light streamed through the cracks and joints of outbuildings a little
way from the cottage, a sight which nourished a fancy that the purpose of the
erection must be rather to veil bright attractions than to shelter unsightly
necessaries. The noise of a beetle and wedges and the splintering of wood was
periodically heard from this direction; and at some little distance further a
steady regular munching and the occasional scurr of a rope betokened a stable,
and horses feeding within it.

The choir stamped severally on the door-stone to shake from their boots any
fragment of earth or leaf adhering thereto, then entered the house and looked
around to survey the condition of things. Through the open doorway of a small
inner room on the right hand, of a character between pantry and cellar, was
Dick Dewy’s father Reuben, by vocation a “tranter,” or irregular carrier. He
was a stout florid man about forty years of age, who surveyed people up and
down when first making their acquaintance, and generally smiled at the horizon
or other distant object during conversations with friends, walking about with a
steady sway, and turning out his toes very considerably. Being now occupied in
bending over a hogshead, that stood in the pantry ready horsed for the process
of broaching, he did not take the trouble to turn or raise his eyes at the
entry of his visitors, well knowing by their footsteps that they were the
expected old comrades.

The main room, on the left, was decked with bunches of holly and other
evergreens, and from the middle of the beam bisecting the ceiling hung the
mistletoe, of a size out of all proportion to the room, and extending so low
that it became necessary for a full-grown person to walk round it in passing,
or run the risk of entangling his hair. This apartment contained Mrs. Dewy the
tranter’s wife, and the four remaining children, Susan, Jim, Bessy, and
Charley, graduating uniformly though at wide stages from the age of sixteen to
that of four years—the eldest of the series being separated from Dick the
firstborn by a nearly equal interval.

Some circumstance had apparently caused much grief to Charley just previous to
the entry of the choir, and he had absently taken down a small looking-glass,
holding it before his face to learn how the human countenance appeared when
engaged in crying, which survey led him to pause at the various points in each
wail that were more than ordinarily striking, for a thorough appreciation of
the general effect. Bessy was leaning against a chair, and glancing under the
plaits about the waist of the plaid frock she wore, to notice the original
unfaded pattern of the material as there preserved, her face bearing an
expression of regret that the brightness had passed away from the visible
portions. Mrs. Dewy sat in a brown settle by the side of the glowing wood
fire—so glowing that with a heedful compression of the lips she would now and
then rise and put her hand upon the hams and flitches of bacon lining the
chimney, to reassure herself that they were not being broiled instead of
smoked—a misfortune that had been known to happen now and then at
Christmas-time.

“Hullo, my sonnies, here you be, then!” said Reuben Dewy at length, standing up
and blowing forth a vehement gust of breath. “How the blood do puff up in
anybody’s head, to be sure, a-stooping like that! I was just going out to gate
to hark for ye.” He then carefully began to wind a strip of brown paper round a
brass tap he held in his hand. “This in the cask here is a drop o’ the right
sort” (tapping the cask); “’tis a real drop o’ cordial from the best picked
apples—Sansoms, Stubbards, Five-corners, and such-like—you d’mind the sort,
Michael?” (Michael nodded.) “And there’s a sprinkling of they that grow down by
the orchard-rails—streaked ones—rail apples we d’call ’em, as ’tis by the rails
they grow, and not knowing the right name. The water-cider from ’em is as good
as most people’s best cider is.”

“Ay, and of the same make too,” said Bowman. “‘It rained when we wrung it out,
and the water got into it,’ folk will say. But ’tis on’y an excuse. Watered
cider is too common among us.”

“Yes, yes; too common it is!” said Spinks with an inward sigh, whilst his eyes
seemed to be looking at the case in an abstract form rather than at the scene
before him. “Such poor liquor do make a man’s throat feel very melancholy—and
is a disgrace to the name of stimmilent.”

“Come in, come in, and draw up to the fire; never mind your shoes,” said Mrs.
Dewy, seeing that all except Dick had paused to wipe them upon the door-mat. “I
am glad that you’ve stepped up-along at last; and, Susan, you run down to
Grammer Kaytes’s and see if you can borrow some larger candles than these
fourteens. Tommy Leaf, don’t ye be afeard! Come and sit here in the settle.”

This was addressed to the young man before mentioned, consisting chiefly of a
human skeleton and a smock-frock, who was very awkward in his movements,
apparently on account of having grown so very fast that before he had had time
to get used to his height he was higher.

“Hee—hee—ay!” replied Leaf, letting his mouth continue to smile for some time
after his mind had done smiling, so that his teeth remained in view as the most
conspicuous members of his body.

“Here, Mr. Penny,” resumed Mrs. Dewy, “you sit in this chair. And how’s your
daughter, Mrs. Brownjohn?”

“Well, I suppose I must say pretty fair.” He adjusted his spectacles a quarter
of an inch to the right. “But she’ll be worse before she’s better, ’a b’lieve.”

“Indeed—poor soul! And how many will that make in all, four or five?”

“Five; they’ve buried three. Yes, five; and she not much more than a maid yet.
She do know the multiplication table onmistakable well. However, ’twas to be,
and none can gainsay it.”

Mrs. Dewy resigned Mr. Penny. “Wonder where your grandfather James is?” she
inquired of one of the children. “He said he’d drop in to-night.”

“Out in fuel-house with grandfather William,” said Jimmy.

“Now let’s see what we can do,” was heard spoken about this time by the tranter
in a private voice to the barrel, beside which he had again established
himself, and was stooping to cut away the cork.

“Reuben, don’t make such a mess o’ tapping that barrel as is mostly made in
this house,” Mrs. Dewy cried from the fireplace. “I’d tap a hundred without
wasting more than you do in one. Such a squizzling and squirting job as ’tis in
your hands! There, he always was such a clumsy man indoors.”

“Ay, ay; I know you’d tap a hundred beautiful, Ann—I know you would; two
hundred, perhaps. But I can’t promise. This is a’ old cask, and the wood’s
rotted away about the tap-hole. The husbird of a feller Sam Lawson—that ever I
should call’n such, now he’s dead and gone, poor heart!—took me in completely
upon the feat of buying this cask. ‘Reub,’ says he—’a always used to call me
plain Reub, poor old heart!—‘Reub,’ he said, says he, ‘that there cask, Reub,
is as good as new; yes, good as new. ’Tis a wine-hogshead; the best port-wine
in the commonwealth have been in that there cask; and you shall have en for ten
shillens, Reub,’—’a said, says he—‘he’s worth twenty, ay, five-and-twenty, if
he’s worth one; and an iron hoop or two put round en among the wood ones will
make en worth thirty shillens of any man’s money, if—’”

“I think I should have used the eyes that Providence gave me to use afore I
paid any ten shillens for a jimcrack wine-barrel; a saint is sinner enough not
to be cheated. But ’tis like all your family was, so easy to be deceived.”

“That’s as true as gospel of this member,” said Reuben.

Mrs. Dewy began a smile at the answer, then altering her lips and refolding
them so that it was not a smile, commenced smoothing little Bessy’s hair; the
tranter having meanwhile suddenly become oblivious to conversation, occupying
himself in a deliberate cutting and arrangement of some more brown paper for
the broaching operation.

“Ah, who can believe sellers!” said old Michael Mail in a carefully-cautious
voice, by way of tiding-over this critical point of affairs.

“No one at all,” said Joseph Bowman, in the tone of a man fully agreeing with
everybody.

“Ay,” said Mail, in the tone of a man who did not agree with everybody as a
rule, though he did now; “I knowed a’ auctioneering feller once—a very friendly
feller ’a was too. And so one hot day as I was walking down the front street o’
Casterbridge, jist below the King’s Arms, I passed a’ open winder and see him
inside, stuck upon his perch, a-selling off. I jist nodded to en in a friendly
way as I passed, and went my way, and thought no more about it. Well, next day,
as I was oilen my boots by fuel-house door, if a letter didn’t come wi’ a bill
charging me with a feather-bed, bolster, and pillers, that I had bid for at Mr.
Taylor’s sale. The slim-faced martel had knocked ’em down to me because I
nodded to en in my friendly way; and I had to pay for ’em too. Now, I hold that
that was coming it very close, Reuben?”

“’Twas close, there’s no denying,” said the general voice.

“Too close, ’twas,” said Reuben, in the rear of the rest. “And as to Sam
Lawson—poor heart! now he’s dead and gone too!—I’ll warrant, that if so be I’ve
spent one hour in making hoops for that barrel, I’ve spent fifty, first and
last. That’s one of my hoops”—touching it with his elbow—“that’s one of mine,
and that, and that, and all these.”

“Ah, Sam was a man,” said Mr. Penny, contemplatively.

“Sam was!” said Bowman.

“Especially for a drap o’ drink,” said the tranter.

“Good, but not religious-good,” suggested Mr. Penny.

The tranter nodded. Having at last made the tap and hole quite ready, “Now
then, Suze, bring a mug,” he said. “Here’s luck to us, my sonnies!”

The tap went in, and the cider immediately squirted out in a horizontal shower
over Reuben’s hands, knees, and leggings, and into the eyes and neck of
Charley, who, having temporarily put off his grief under pressure of more
interesting proceedings, was squatting down and blinking near his father.

“There ’tis again!” said Mrs. Dewy.

“Devil take the hole, the cask, and Sam Lawson too, that good cider should be
wasted like this!” exclaimed the tranter. “Your thumb! Lend me your thumb,
Michael! Ram it in here, Michael! I must get a bigger tap, my sonnies.”

“Idd it cold inthide te hole?” inquired Charley of Michael, as he continued in
a stooping posture with his thumb in the cork-hole.

“What wonderful odds and ends that chiel has in his head to be sure!” Mrs. Dewy
admiringly exclaimed from the distance. “I lay a wager that he thinks more
about how ’tis inside that barrel than in all the other parts of the world put
together.”

All persons present put on a speaking countenance of admiration for the
cleverness alluded to, in the midst of which Reuben returned. The operation was
then satisfactorily performed; when Michael arose and stretched his head to the
extremest fraction of height that his body would allow of, to re-straighten his
back and shoulders—thrusting out his arms and twisting his features to a mass
of wrinkles to emphasize the relief aquired. A quart or two of the beverage was
then brought to table, at which all the new arrivals reseated themselves with
wide-spread knees, their eyes meditatively seeking out any speck or knot in the
board upon which the gaze might precipitate itself.

“Whatever is father a-biding out in fuel-house so long for?” said the tranter.
“Never such a man as father for two things—cleaving up old dead apple-tree wood
and playing the bass-viol. ’A’d pass his life between the two, that ’a would.”
He stepped to the door and opened it.

“Father!”

“Ay!” rang thinly from round the corner.

“Here’s the barrel tapped, and we all a-waiting!”

A series of dull thuds, that had been heard without for some time past, now
ceased; and after the light of a lantern had passed the window and made
wheeling rays upon the ceiling inside the eldest of the Dewy family appeared.

CHAPTER III.

THE ASSEMBLED QUIRE

William Dewy—otherwise grandfather William—was now about seventy; yet an ardent
vitality still preserved a warm and roughened bloom upon his face, which
reminded gardeners of the sunny side of a ripe ribstone-pippin; though a narrow
strip of forehead, that was protected from the weather by lying above the line
of his hat-brim, seemed to belong to some town man, so gentlemanly was its
whiteness. His was a humorous and kindly nature, not unmixed with a frequent
melancholy; and he had a firm religious faith. But to his neighbours he had no
character in particular. If they saw him pass by their windows when they had
been bottling off old mead, or when they had just been called long-headed men
who might do anything in the world if they chose, they thought concerning him,
“Ah, there’s that good-hearted man—open as a child!” If they saw him just after
losing a shilling or half-a-crown, or accidentally letting fall a piece of
crockery, they thought, “There’s that poor weak-minded man Dewy again! Ah, he’s
never done much in the world either!” If he passed when fortune neither smiled
nor frowned on them, they merely thought him old William Dewy.

“Ah, so’s—here you be!—Ah, Michael and Joseph and John—and you too, Leaf! a
merry Christmas all! We shall have a rare log-wood fire directly, Reub, to
reckon by the toughness of the job I had in cleaving ’em.” As he spoke he threw
down an armful of logs which fell in the chimney-corner with a rumble, and
looked at them with something of the admiring enmity he would have bestowed on
living people who had been very obstinate in holding their own. “Come in,
grandfather James.”

Old James (grandfather on the maternal side) had simply called as a visitor. He
lived in a cottage by himself, and many people considered him a miser; some,
rather slovenly in his habits. He now came forward from behind grandfather
William, and his stooping figure formed a well-illuminated picture as he passed
towards the fire-place. Being by trade a mason, he wore a long linen apron
reaching almost to his toes, corduroy breeches and gaiters, which, together
with his boots, graduated in tints of whitish-brown by constant friction
against lime and stone. He also wore a very stiff fustian coat, having folds at
the elbows and shoulders as unvarying in their arrangement as those in a pair
of bellows: the ridges and the projecting parts of the coat collectively
exhibiting a shade different from that of the hollows, which were lined with
small ditch-like accumulations of stone and mortar-dust. The extremely large
side-pockets, sheltered beneath wide flaps, bulged out convexly whether empty
or full; and as he was often engaged to work at buildings far away—his
breakfasts and dinners being eaten in a strange chimney-corner, by a garden
wall, on a heap of stones, or walking along the road—he carried in these
pockets a small tin canister of butter, a small canister of sugar, a small
canister of tea, a paper of salt, and a paper of pepper; the bread, cheese, and
meat, forming the substance of his meals, hanging up behind him in his basket
among the hammers and chisels. If a passer-by looked hard at him when he was
drawing forth any of these, “My buttery,” he said, with a pinched smile.

“Better try over number seventy-eight before we start, I suppose?” said
William, pointing to a heap of old Christmas-carol books on a side table.

“Wi’ all my heart,” said the choir generally.

“Number seventy-eight was always a teaser—always. I can mind him ever since I
was growing up a hard boy-chap.”

“But he’s a good tune, and worth a mint o’ practice,” said Michael.

“He is; though I’ve been mad enough wi’ that tune at times to seize en and tear
en all to linnit. Ay, he’s a splendid carrel—there’s no denying that.”

“The first line is well enough,” said Mr. Spinks; “but when you come to ‘O,
thou man,’ you make a mess o’t.”

“We’ll have another go into en, and see what we can make of the martel.
Half-an-hour’s hammering at en will conquer the toughness of en; I’ll warn it.”

“’Od rabbit it all!” said Mr. Penny, interrupting with a flash of his
spectacles, and at the same time clawing at something in the depths of a large
side-pocket. “If so be I hadn’t been as scatter-brained and thirtingill as a
chiel, I should have called at the schoolhouse wi’ a boot as I cam up along.
Whatever is coming to me I really can’t estimate at all!”

“The brain has its weaknesses,” murmured Mr. Spinks, waving his head ominously.
Mr. Spinks was considered to be a scholar, having once kept a night-school, and
always spoke up to that level.

“Well, I must call with en the first thing to-morrow. And I’ll empt my pocket
o’ this last too, if you don’t mind, Mrs. Dewy.” He drew forth a last, and
placed it on a table at his elbow. The eyes of three or four followed it.

“Well,” said the shoemaker, seeming to perceive that the interest the object
had excited was greater than he had anticipated, and warranted the last’s being
taken up again and exhibited; “now, whose foot do ye suppose this last was made
for? It was made for Geoffrey Day’s father, over at Yalbury Wood. Ah, many’s
the pair o’ boots he’ve had off the last! Well, when ’a died, I used the last
for Geoffrey, and have ever since, though a little doctoring was wanted to make
it do. Yes, a very queer natured last it is now, ’a b’lieve,” he continued,
turning it over caressingly. “Now, you notice that there” (pointing to a lump
of leather bradded to the toe), “that’s a very bad bunion that he’ve had ever
since ’a was a boy. Now, this remarkable large piece” (pointing to a patch
nailed to the side), “shows a’ accident he received by the tread of a horse,
that squashed his foot a’most to a pomace. The horseshoe cam full-butt on this
point, you see. And so I’ve just been over to Geoffrey’s, to know if he wanted
his bunion altered or made bigger in the new pair I’m making.”

During the latter part of this speech, Mr. Penny’s left hand wandered towards
the cider-cup, as if the hand had no connection with the person speaking; and
bringing his sentence to an abrupt close, all but the extreme margin of the
bootmaker’s face was eclipsed by the circular brim of the vessel.

“However, I was going to say,” continued Penny, putting down the cup, “I ought
to have called at the school”—here he went groping again in the depths of his
pocket—“to leave this without fail, though I suppose the first thing to-morrow
will do.”

He now drew forth and placed upon the table a boot—small, light, and prettily
shaped—upon the heel of which he had been operating.

“The new schoolmistress’s!”

“Ay, no less, Miss Fancy Day; as neat a little figure of fun as ever I see, and
just husband-high.”

“Never Geoffrey’s daughter Fancy?” said Bowman, as all glances present
converged like wheel-spokes upon the boot in the centre of them.

“Yes, sure,” resumed Mr. Penny, regarding the boot as if that alone were his
auditor; “’tis she that’s come here schoolmistress. You knowed his daughter was
in training?”

“Strange, isn’t it, for her to be here Christmas night, Master Penny?”

“Yes; but here she is, ’a b’lieve.”

“I know how she comes here—so I do!” chirruped one of the children.

“Why?” Dick inquired, with subtle interest.

“Pa’son Maybold was afraid he couldn’t manage us all to-morrow at the dinner,
and he talked o’ getting her jist to come over and help him hand about the
plates, and see we didn’t make pigs of ourselves; and that’s what she’s come
for!”

“And that’s the boot, then,” continued its mender imaginatively, “that she’ll
walk to church in to-morrow morning. I don’t care to mend boots I don’t make;
but there’s no knowing what it may lead to, and her father always comes to me.”

There, between the cider-mug and the candle, stood this interesting receptacle
of the little unknown’s foot; and a very pretty boot it was. A character, in
fact—the flexible bend at the instep, the rounded localities of the small
nestling toes, scratches from careless scampers now forgotten—all, as repeated
in the tell-tale leather, evidencing a nature and a bias. Dick surveyed it with
a delicate feeling that he had no right to do so without having first asked the
owner of the foot’s permission.

“Now, neighbours, though no common eye can see it,” the shoemaker went on, “a
man in the trade can see the likeness between this boot and that last, although
that is so deformed as hardly to recall one of God’s creatures, and this is one
of as pretty a pair as you’d get for ten-and-sixpence in Casterbridge. To you,
nothing; but ’tis father’s voot and daughter’s voot to me, as plain as houses.”

“I don’t doubt there’s a likeness, Master Penny—a mild likeness—a fantastical
likeness,” said Spinks. “But I han’t got imagination enough to see it,
perhaps.”

Mr. Penny adjusted his spectacles.

“Now, I’ll tell ye what happened to me once on this very point. You used to
know Johnson the dairyman, William?”

“Ay, sure; I did.”

“Well, ’twasn’t opposite his house, but a little lower down—by his paddock, in
front o’ Parkmaze Pool. I was a-bearing across towards Bloom’s End, and lo and
behold, there was a man just brought out o’ the Pool, dead; he had un’rayed for
a dip, but not being able to pitch it just there had gone in flop over his
head. Men looked at en; women looked at en; children looked at en; nobody
knowed en. He was covered wi’ a sheet; but I catched sight of his voot, just
showing out as they carried en along. ‘I don’t care what name that man went
by,’ I said, in my way, ‘but he’s John Woodward’s brother; I can swear to the
family voot.’ At that very moment up comes John Woodward, weeping and teaving,
‘I’ve lost my brother! I’ve lost my brother!’”

“Only to think of that!” said Mrs. Dewy.

“’Tis well enough to know this foot and that foot,” said Mr. Spinks. “’Tis
long-headed, in fact, as far as feet do go. I know little, ’tis true—I say no
more; but show me a man’s foot, and I’ll tell you that man’s heart.”

“You must be a cleverer feller, then, than mankind in jineral,” said the
tranter.

“Well, that’s nothing for me to speak of,” returned Mr. Spinks. “A man lives
and learns. Maybe I’ve read a leaf or two in my time. I don’t wish to say
anything large, mind you; but nevertheless, maybe I have.”

“Yes, I know,” said Michael soothingly, “and all the parish knows, that ye’ve
read sommat of everything a’most, and have been a great filler of young folks’
brains. Learning’s a worthy thing, and ye’ve got it, Master Spinks.”

“I make no boast, though I may have read and thought a little; and I know—it
may be from much perusing, but I make no boast—that by the time a man’s head is
finished, ’tis almost time for him to creep underground. I am over forty-five.”

Mr. Spinks emitted a look to signify that if his head was not finished,
nobody’s head ever could be.

“Talk of knowing people by their feet!” said Reuben. “Rot me, my sonnies, then,
if I can tell what a man is from all his members put together, oftentimes.”

“But still, look is a good deal,” observed grandfather William absently, moving
and balancing his head till the tip of grandfather James’s nose was exactly in
a right line with William’s eye and the mouth of a miniature cavern he was
discerning in the fire. “By the way,” he continued in a fresher voice, and
looking up, “that young crater, the schoolmis’ess, must be sung to to-night wi’
the rest? If her ear is as fine as her face, we shall have enough to do to be
up-sides with her.”

“What about her face?” said young Dewy.

“Well, as to that,” Mr. Spinks replied, “’tis a face you can hardly gainsay. A
very good pink face, as far as that do go. Still, only a face, when all is said
and done.”

“Come, come, Elias Spinks, say she’s a pretty maid, and have done wi’ her,”
said the tranter, again preparing to visit the cider-barrel.

CHAPTER IV.

GOING THE ROUNDS

Shortly after ten o’clock the singing-boys arrived at the tranter’s house,
which was invariably the place of meeting, and preparations were made for the
start. The older men and musicians wore thick coats, with stiff perpendicular
collars, and coloured handkerchiefs wound round and round the neck till the end
came to hand, over all which they just showed their ears and noses, like people
looking over a wall. The remainder, stalwart ruddy men and boys, were dressed
mainly in snow-white smock-frocks, embroidered upon the shoulders and breasts,
in ornamental forms of hearts, diamonds, and zigzags. The cider-mug was emptied
for the ninth time, the music-books were arranged, and the pieces finally
decided upon. The boys in the meantime put the old horn-lanterns in order, cut
candles into short lengths to fit the lanterns; and, a thin fleece of snow
having fallen since the early part of the evening, those who had no leggings
went to the stable and wound wisps of hay round their ankles to keep the
insidious flakes from the interior of their boots.

Mellstock was a parish of considerable acreage, the hamlets composing it lying
at a much greater distance from each other than is ordinarily the case. Hence
several hours were consumed in playing and singing within hearing of every
family, even if but a single air were bestowed on each. There was Lower
Mellstock, the main village; half a mile from this were the church and
vicarage, and a few other houses, the spot being rather lonely now, though in
past centuries it had been the most thickly-populated quarter of the parish. A
mile north-east lay the hamlet of Upper Mellstock, where the tranter lived; and
at other points knots of cottages, besides solitary farmsteads and dairies.

Old William Dewy, with the violoncello, played the bass; his grandson Dick the
treble violin; and Reuben and Michael Mail the tenor and second violins
respectively. The singers consisted of four men and seven boys, upon whom
devolved the task of carrying and attending to the lanterns, and holding the
books open for the players. Directly music was the theme, old William ever and
instinctively came to the front.

“Now mind, neighbours,” he said, as they all went out one by one at the door,
he himself holding it ajar and regarding them with a critical face as they
passed, like a shepherd counting out his sheep. “You two counter-boys, keep
your ears open to Michael’s fingering, and don’t ye go straying into the treble
part along o’ Dick and his set, as ye did last year; and mind this especially
when we be in ‘Arise, and hail.’ Billy Chimlen, don’t you sing quite so raving
mad as you fain would; and, all o’ ye, whatever ye do, keep from making a great
scuffle on the ground when we go in at people’s gates; but go quietly, so as to
strike up all of a sudden, like spirits.”

“Farmer Ledlow’s first?”

“Farmer Ledlow’s first; the rest as usual.”

“And, Voss,” said the tranter terminatively, “you keep house here till about
half-past two; then heat the metheglin and cider in the warmer you’ll find
turned up upon the copper; and bring it wi’ the victuals to church-hatch, as
th’st know.”

Just before the clock struck twelve they lighted the lanterns and started. The
moon, in her third quarter, had risen since the snowstorm; but the dense
accumulation of snow-cloud weakened her power to a faint twilight, which was
rather pervasive of the landscape than traceable to the sky. The breeze had
gone down, and the rustle of their feet and tones of their speech echoed with
an alert rebound from every post, boundary-stone, and ancient wall they passed,
even where the distance of the echo’s origin was less than a few yards. Beyond
their own slight noises nothing was to be heard, save the occasional bark of
foxes in the direction of Yalbury Wood, or the brush of a rabbit among the
grass now and then, as it scampered out of their way.

Most of the outlying homesteads and hamlets had been visited by about two
o’clock; they then passed across the outskirts of a wooded park toward the main
village, nobody being at home at the Manor. Pursuing no recognized track, great
care was necessary in walking lest their faces should come in contact with the
low-hanging boughs of the old lime-trees, which in many spots formed dense
over-growths of interlaced branches.

“Times have changed from the times they used to be,” said Mail, regarding
nobody can tell what interesting old panoramas with an inward eye, and letting
his outward glance rest on the ground, because it was as convenient a position
as any. “People don’t care much about us now! I’ve been thinking we must be
almost the last left in the county of the old string players? Barrel-organs,
and the things next door to ’em that you blow wi’ your foot, have come in
terribly of late years.”

“Ay!” said Bowman, shaking his head; and old William, on seeing him, did the
same thing.

“More’s the pity,” replied another. “Time was—long and merry ago now!—when not
one of the varmits was to be heard of; but it served some of the quires right.
They should have stuck to strings as we did, and kept out clarinets, and done
away with serpents. If you’d thrive in musical religion, stick to strings, says
I.”

“Strings be safe soul-lifters, as far as that do go,” said Mr. Spinks.

“Yet there’s worse things than serpents,” said Mr. Penny. “Old things pass
away, ’tis true; but a serpent was a good old note: a deep rich note was the
serpent.”

“Clar’nets, however, be bad at all times,” said Michael Mail. “One
Christmas—years agone now, years—I went the rounds wi’ the Weatherbury quire.
’Twas a hard frosty night, and the keys of all the clar’nets froze—ah, they did
freeze!—so that ’twas like drawing a cork every time a key was opened; and the
players o’ ’em had to go into a hedger-and-ditcher’s chimley-corner, and thaw
their clar’nets every now and then. An icicle o’ spet hung down from the end of
every man’s clar’net a span long; and as to fingers—well, there, if ye’ll
believe me, we had no fingers at all, to our knowing.”

“I can well bring back to my mind,” said Mr. Penny, “what I said to poor Joseph
Ryme (who took the treble part in Chalk-Newton Church for two-and-forty year)
when they thought of having clar’nets there. ‘Joseph,’ I said, says I, ‘depend
upon’t, if so be you have them tooting clar’nets you’ll spoil the whole
set-out. Clar’nets were not made for the service of the Lard; you can see it by
looking at ’em,’ I said. And what came o’t? Why, souls, the parson set up a
barrel-organ on his own account within two years o’ the time I spoke, and the
old quire went to nothing.”

“As far as look is concerned,” said the tranter, “I don’t for my part see that
a fiddle is much nearer heaven than a clar’net. ’Tis further off. There’s
always a rakish, scampish twist about a fiddle’s looks that seems to say the
Wicked One had a hand in making o’en; while angels be supposed to play
clar’nets in heaven, or som’at like ’em, if ye may believe picters.”

“Robert Penny, you was in the right,” broke in the eldest Dewy. “They should
ha’ stuck to strings. Your brass-man is a rafting dog—well and good; your
reed-man is a dab at stirring ye—well and good; your drum-man is a rare
bowel-shaker—good again. But I don’t care who hears me say it, nothing will
spak to your heart wi’ the sweetness o’ the man of strings!”

“Strings for ever!” said little Jimmy.

“Strings alone would have held their ground against all the new comers in
creation.” (“True, true!” said Bowman.) “But clarinets was death.” (“Death they
was!” said Mr. Penny.) “And harmonions,” William continued in a louder voice,
and getting excited by these signs of approval, “harmonions and barrel-organs”
(“Ah!” and groans from Spinks) “be miserable—what shall I call ’em?—miserable—”

“Sinners,” suggested Jimmy, who made large strides like the men, and did not
lag behind like the other little boys.

“Miserable dumbledores!”

“Right, William, and so they be—miserable dumbledores!” said the choir with
unanimity.

By this time they were crossing to a gate in the direction of the school,
which, standing on a slight eminence at the junction of three ways, now rose in
unvarying and dark flatness against the sky. The instruments were retuned, and
all the band entered the school enclosure, enjoined by old William to keep upon
the grass.

“Number seventy-eight,” he softly gave out as they formed round in a
semicircle, the boys opening the lanterns to get a clearer light, and directing
their rays on the books.

Then passed forth into the quiet night an ancient and time-worn hymn, embodying
a quaint Christianity in words orally transmitted from father to son through
several generations down to the present characters, who sang them out right
earnestly:

“Remember Adam’s fall,

 O thou Man:

Remember Adam’s fall

 From Heaven to Hell.

Remember Adam’s fall;

How he hath condemn’d all

In Hell perpetual

 There for to dwell.

Remember God’s goodnesse,

 O thou Man:

Remember God’s goodnesse,

 His promise made.

Remember God’s goodnesse;

He sent His Son sinlesse

Our ails for to redress;

 Be not afraid!

In Bethlehem He was born,

 O thou Man:

In Bethlehem He was born,

 For mankind’s sake.

In Bethlehem He was born,

Christmas-day i’ the morn:

Our Saviour thought no scorn

 Our faults to take.

Give thanks to God alway,

 O thou Man:

Give thanks to God alway

 With heart-most joy.

Give thanks to God alway

On this our joyful day:

Let all men sing and say,

 Holy, Holy!”

Having concluded the last note, they listened for a minute or two, but found
that no sound issued from the schoolhouse.

“Four breaths, and then, ‘O, what unbounded goodness!’ number fifty-nine,” said
William.

This was duly gone through, and no notice whatever seemed to be taken of the
performance.

“Good guide us, surely ’tisn’t a’ empty house, as befell us in the year
thirty-nine and forty-three!” said old Dewy.

“Perhaps she’s jist come from some musical city, and sneers at our doings?” the
tranter whispered.

“’Od rabbit her!” said Mr. Penny, with an annihilating look at a corner of the
school chimney, “I don’t quite stomach her, if this is it. Your plain music
well done is as worthy as your other sort done bad, a’ b’lieve, souls; so say
I.”

“Four breaths, and then the last,” said the leader authoritatively. “‘Rejoice,
ye Tenants of the Earth,’ number sixty-four.”

At the close, waiting yet another minute, he said in a clear loud voice, as he
had said in the village at that hour and season for the previous forty years—“A
merry Christmas to ye!”

CHAPTER V.

THE LISTENERS

When the expectant stillness consequent upon the exclamation had nearly died
out of them all, an increasing light made itself visible in one of the windows
of the upper floor. It came so close to the blind that the exact position of
the flame could be perceived from the outside. Remaining steady for an instant,
the blind went upward from before it, revealing to thirty concentrated eyes a
young girl, framed as a picture by the window architrave, and unconsciously
illuminating her countenance to a vivid brightness by a candle she held in her
left hand, close to her face, her right hand being extended to the side of the
window. She was wrapped in a white robe of some kind, whilst down her shoulders
fell a twining profusion of marvellously rich hair, in a wild disorder which
proclaimed it to be only during the invisible hours of the night that such a
condition was discoverable. Her bright eyes were looking into the grey world
outside with an uncertain expression, oscillating between courage and shyness,
which, as she recognized the semicircular group of dark forms gathered before
her, transformed itself into pleasant resolution.

Opening the window, she said lightly and warmly—“Thank you, singers, thank
you!”

Together went the window quickly and quietly, and the blind started downward on
its return to its place. Her fair forehead and eyes vanished; her little mouth;
her neck and shoulders; all of her. Then the spot of candlelight shone
nebulously as before; then it moved away.

“How pretty!” exclaimed Dick Dewy.

“If she’d been rale wexwork she couldn’t ha’ been comelier,” said Michael Mail.

“As near a thing to a spiritual vision as ever I wish to see!” said
tranter Dewy.

“O, sich I never, never see!” said Leaf fervently.

All the rest, after clearing their throats and adjusting their hats, agreed
that such a sight was worth singing for.

“Now to Farmer Shiner’s, and then replenish our insides, father?” said the
tranter.

“Wi’ all my heart,” said old William, shouldering his bass-viol.

Farmer Shiner’s was a queer lump of a house, standing at the corner of a lane
that ran into the principal thoroughfare. The upper windows were much wider
than they were high, and this feature, together with a broad bay-window where
the door might have been expected, gave it by day the aspect of a human
countenance turned askance, and wearing a sly and wicked leer. To-night nothing
was visible but the outline of the roof upon the sky.

The front of this building was reached, and the preliminaries arranged as
usual.

“Four breaths, and number thirty-two, ‘Behold the Morning Star,’” said old
William.

They had reached the end of the second verse, and the fiddlers were doing the
up bow-stroke previously to pouring forth the opening chord of the third verse,
when, without a light appearing or any signal being given, a roaring voice
exclaimed—

“Shut up, woll ’ee! Don’t make your blaring row here! A feller wi’ a headache
enough to split his skull likes a quiet night!”

Slam went the window.

“Hullo, that’s a’ ugly blow for we!” said the tranter, in a keenly appreciative
voice, and turning to his companions.

“Finish the carrel, all who be friends of harmony!” commanded old William; and
they continued to the end.

“Four breaths, and number nineteen!” said William firmly. “Give it him well;
the quire can’t be insulted in this manner!”

A light now flashed into existence, the window opened, and the farmer stood
revealed as one in a terrific passion.

“Drown en!—drown en!” the tranter cried, fiddling frantically. “Play
fortissimy, and drown his spaking!”

“Fortissimy!” said Michael Mail, and the music and singing waxed so loud that
it was impossible to know what Mr. Shiner had said, was saying, or was about to
say; but wildly flinging his arms and body about in the forms of capital Xs and
Ys, he appeared to utter enough invectives to consign the whole parish to
perdition.

“Very onseemly—very!” said old William, as they retired. “Never such a dreadful
scene in the whole round o’ my carrel practice—never! And he a churchwarden!”

“Only a drap o’ drink got into his head,” said the tranter. “Man’s well enough
when he’s in his religious frame. He’s in his worldly frame now. Must ask en to
our bit of a party to-morrow night, I suppose, and so put en in humour again.
We bear no mortal man ill-will.”

They now crossed Mellstock Bridge, and went along an embowered path beside the
Froom towards the church and vicarage, meeting Voss with the hot mead and
bread-and-cheese as they were approaching the churchyard. This determined them
to eat and drink before proceeding further, and they entered the church and
ascended to the gallery. The lanterns were opened, and the whole body sat round
against the walls on benches and whatever else was available, and made a hearty
meal. In the pauses of conversation there could be heard through the floor
overhead a little world of undertones and creaks from the halting clockwork,
which never spread further than the tower they were born in, and raised in the
more meditative minds a fancy that here lay the direct pathway of Time.

Having done eating and drinking, they again tuned the instruments, and once
more the party emerged into the night air.

“Where’s Dick?” said old Dewy.

Every man looked round upon every other man, as if Dick might have been
transmuted into one or the other; and then they said they didn’t know.

“Well now, that’s what I call very nasty of Master Dicky, that I do,” said
Michael Mail.

“He’ve clinked off home-along, depend upon’t,” another suggested, though not
quite believing that he had.

“Dick!” exclaimed the tranter, and his voice rolled sonorously forth among the
yews.

He suspended his muscles rigid as stone whilst listening for an answer, and
finding he listened in vain, turned to the assemblage.

“The treble man too! Now if he’d been a tenor or counter chap, we might ha’
contrived the rest o’t without en, you see. But for a quire to lose the treble,
why, my sonnies, you may so well lose your . . . ” The tranter paused, unable
to mention an image vast enough for the occasion.

“Your head at once,” suggested Mr. Penny.

The tranter moved a pace, as if it were puerile of people to complete sentences
when there were more pressing things to be done.

“Was ever heard such a thing as a young man leaving his work half done and
turning tail like this!”

“Never,” replied Bowman, in a tone signifying that he was the last man in the
world to wish to withhold the formal finish required of him.

“I hope no fatal tragedy has overtook the lad!” said his grandfather.

“O no,” replied tranter Dewy placidly. “Wonder where he’s put that there fiddle
of his. Why that fiddle cost thirty shillings, and good words besides.
Somewhere in the damp, without doubt; that instrument will be unglued and
spoilt in ten minutes—ten! ay, two.”

“What in the name o’ righteousness can have happened?” said old William, more
uneasily. “Perhaps he’s drownded!”

Leaving their lanterns and instruments in the belfry they retraced their steps
along the waterside track. “A strapping lad like Dick d’know better than let
anything happen onawares,” Reuben remarked. “There’s sure to be some poor
little scram reason for’t staring us in the face all the while.” He lowered his
voice to a mysterious tone: “Neighbours, have ye noticed any sign of a scornful
woman in his head, or suchlike?”

“Not a glimmer of such a body. He’s as clear as water yet.”

“And Dicky said he should never marry,” cried Jimmy, “but live at home always
along wi’ mother and we!”

“Ay, ay, my sonny; every lad has said that in his time.”

They had now again reached the precincts of Mr. Shiner’s, but hearing nobody in
that direction, one or two went across to the schoolhouse. A light was still
burning in the bedroom, and though the blind was down, the window had been
slightly opened, as if to admit the distant notes of the carollers to the ears
of the occupant of the room.

Opposite the window, leaning motionless against a beech tree, was the lost man,
his arms folded, his head thrown back, his eyes fixed upon the illuminated
lattice.

“Why, Dick, is that thee? What b’st doing here?”

Dick’s body instantly flew into a more rational attitude, and his head was seen
to turn east and west in the gloom, as if endeavouring to discern some proper
answer to that question; and at last he said in rather feeble accents—“Nothing,
father.”

“Th’st take long enough time about it then, upon my body,” said the tranter, as
they all turned anew towards the vicarage.

“I thought you hadn’t done having snap in the gallery,” said Dick.

“Why, we’ve been traypsing and rambling about, looking everywhere, and thinking
you’d done fifty deathly things, and here have you been at nothing at all!”

“The stupidness lies in that point of it being nothing at all,” murmured Mr.
Spinks.

The vicarage front was their next field of operation, and Mr. Maybold, the
lately-arrived incumbent, duly received his share of the night’s harmonies. It
was hoped that by reason of his profession he would have been led to open the
window, and an extra carol in quick time was added to draw him forth. But Mr.
Maybold made no stir.

“A bad sign!” said old William, shaking his head.

However, at that same instant a musical voice was heard exclaiming from inner
depths of bedclothes—“Thanks, villagers!”

“What did he say?” asked Bowman, who was rather dull of hearing. Bowman’s
voice, being therefore loud, had been heard by the vicar within.

“I said, ‘Thanks, villagers!’” cried the vicar again.

“Oh, we didn’t hear ’ee the first time!” cried Bowman.

“Now don’t for heaven’s sake spoil the young man’s temper by answering like
that!” said the tranter.

“You won’t do that, my friends!” the vicar shouted.

“Well to be sure, what ears!” said Mr. Penny in a whisper. “Beats any horse or
dog in the parish, and depend upon’t, that’s a sign he’s a proper clever chap.”

“We shall see that in time,” said the tranter.

Old William, in his gratitude for such thanks from a comparatively new
inhabitant, was anxious to play all the tunes over again; but renounced his
desire on being reminded by Reuben that it would be best to leave well alone.

“Now putting two and two together,” the tranter continued, as they went their
way over the hill, and across to the last remaining houses; “that is, in the
form of that young female vision we zeed just now, and this young tenor-voiced
parson, my belief is she’ll wind en round her finger, and twist the pore young
feller about like the figure of 8—that she will so, my sonnies.”

CHAPTER VI.

CHRISTMAS MORNING

The choir at last reached their beds, and slept like the rest of the parish.
Dick’s slumbers, through the three or four hours remaining for rest, were
disturbed and slight; an exhaustive variation upon the incidents that had
passed that night in connection with the school-window going on in his brain
every moment of the time.

In the morning, do what he would—go upstairs, downstairs, out of doors, speak
of the wind and weather, or what not—he could not refrain from an unceasing
renewal, in imagination, of that interesting enactment. Tilted on the edge of
one foot he stood beside the fireplace, watching his mother grilling rashers;
but there was nothing in grilling, he thought, unless the Vision grilled. The
limp rasher hung down between the bars of the gridiron like a cat in a child’s
arms; but there was nothing in similes, unless She uttered them. He looked at
the daylight shadows of a yellow hue, dancing with the firelight shadows in
blue on the whitewashed chimney corner, but there was nothing in shadows.
“Perhaps the new young wom—sch—Miss Fancy Day will sing in church with us this
morning,” he said.

The tranter looked a long time before he replied, “I fancy she will; and yet I
fancy she won’t.”

Dick implied that such a remark was rather to be tolerated than admired; though
deliberateness in speech was known to have, as a rule, more to do with the
machinery of the tranter’s throat than with the matter enunciated.

They made preparations for going to church as usual; Dick with extreme
alacrity, though he would not definitely consider why he was so religious. His
wonderful nicety in brushing and cleaning his best light boots had features
which elevated it to the rank of an art. Every particle and speck of last
week’s mud was scraped and brushed from toe and heel; new blacking from the
packet was carefully mixed and made use of, regardless of expense. A coat was
laid on and polished; then another coat for increased blackness; and lastly a
third, to give the perfect and mirror-like jet which the hoped-for rencounter
demanded.

It being Christmas-day, the tranter prepared himself with Sunday particularity.
Loud sousing and snorting noises were heard to proceed from a tub in the back
quarters of the dwelling, proclaiming that he was there performing his great
Sunday wash, lasting half-an-hour, to which his washings on working-day
mornings were mere flashes in the pan. Vanishing into the outhouse with a large
brown towel, and the above-named bubblings and snortings being carried on for
about twenty minutes, the tranter would appear round the edge of the door,
smelling like a summer fog, and looking as if he had just narrowly escaped a
watery grave with the loss of much of his clothes, having since been weeping
bitterly till his eyes were red; a crystal drop of water hanging ornamentally
at the bottom of each ear, one at the tip of his nose, and others in the form
of spangles about his hair.

After a great deal of crunching upon the sanded stone floor by the feet of
father, son, and grandson as they moved to and fro in these preparations, the
bass-viol and fiddles were taken from their nook, and the strings examined and
screwed a little above concert-pitch, that they might keep their tone when the
service began, to obviate the awkward contingency of having to retune them at
the back of the gallery during a cough, sneeze, or amen—an inconvenience which
had been known to arise in damp wintry weather.

The three left the door and paced down Mellstock-lane and across the ewe-lease,
bearing under their arms the instruments in faded green-baize bags, and old
brown music-books in their hands; Dick continually finding himself in advance
of the other two, and the tranter moving on with toes turned outwards to an
enormous angle.

At the foot of an incline the church became visible through the north gate, or
‘church hatch,’ as it was called here. Seven agile figures in a clump were
observable beyond, which proved to be the choristers waiting; sitting on an
altar-tomb to pass the time, and letting their heels dangle against it. The
musicians being now in sight, the youthful party scampered off and rattled up
the old wooden stairs of the gallery like a regiment of cavalry; the other boys
of the parish waiting outside and observing birds, cats, and other creatures
till the vicar entered, when they suddenly subsided into sober church-goers,
and passed down the aisle with echoing heels.

The gallery of Mellstock Church had a status and sentiment of its own. A
stranger there was regarded with a feeling altogether differing from that of
the congregation below towards him. Banished from the nave as an intruder whom
no originality could make interesting, he was received above as a curiosity
that no unfitness could render dull. The gallery, too, looked down upon and
knew the habits of the nave to its remotest peculiarity, and had an extensive
stock of exclusive information about it; whilst the nave knew nothing of the
gallery folk, as gallery folk, beyond their loud-sounding minims and chest
notes. Such topics as that the clerk was always chewing tobacco except at the
moment of crying amen; that he had a dust-hole in his pew; that during the
sermon certain young daughters of the village had left off caring to read
anything so mild as the marriage service for some years, and now regularly
studied the one which chronologically follows it; that a pair of lovers touched
fingers through a knot-hole between their pews in the manner ordained by their
great exemplars, Pyramus and Thisbe; that Mrs. Ledlow, the farmer’s wife,
counted her money and reckoned her week’s marketing expenses during the first
lesson—all news to those below—were stale subjects here.

Old William sat in the centre of the front row, his violoncello between his
knees and two singers on each hand. Behind him, on the left, came the treble
singers and Dick; and on the right the tranter and the tenors. Farther back was
old Mail with the altos and supernumeraries.

But before they had taken their places, and whilst they were standing in a
circle at the back of the gallery practising a psalm or two, Dick cast his eyes
over his grandfather’s shoulder, and saw the vision of the past night enter the
porch-door as methodically as if she had never been a vision at all. A new
atmosphere seemed suddenly to be puffed into the ancient edifice by her
movement, which made Dick’s body and soul tingle with novel sensations.
Directed by Shiner, the churchwarden, she proceeded to the small aisle on the
north side of the chancel, a spot now allotted to a throng of Sunday-school
girls, and distinctly visible from the gallery-front by looking under the curve
of the furthermost arch on that side.

Before this moment the church had seemed comparatively empty—now it was
thronged; and as Miss Fancy rose from her knees and looked around her for a
permanent place in which to deposit herself—finally choosing the remotest
corner—Dick began to breathe more freely the warm new air she had brought with
her; to feel rushings of blood, and to have impressions that there was a tie
between her and himself visible to all the congregation.

Ever afterwards the young man could recollect individually each part of the
service of that bright Christmas morning, and the trifling occurrences which
took place as its minutes slowly drew along; the duties of that day dividing
themselves by a complete line from the services of other times. The tunes they
that morning essayed remained with him for years, apart from all others; also
the text; also the appearance of the layer of dust upon the capitals of the
piers; that the holly-bough in the chancel archway was hung a little out of the
centre—all the ideas, in short, that creep into the mind when reason is only
exercising its lowest activity through the eye.

By chance or by fate, another young man who attended Mellstock Church on that
Christmas morning had towards the end of the service the same instinctive
perception of an interesting presence, in the shape of the same bright maiden,
though his emotion reached a far less developed stage. And there was this
difference, too, that the person in question was surprised at his condition,
and sedulously endeavoured to reduce himself to his normal state of mind. He
was the young vicar, Mr. Maybold.

The music on Christmas mornings was frequently below the standard of
church-performances at other times. The boys were sleepy from the heavy
exertions of the night; the men were slightly wearied; and now, in addition to
these constant reasons, there was a dampness in the atmosphere that still
further aggravated the evil. Their strings, from the recent long exposure to
the night air, rose whole semitones, and snapped with a loud twang at the most
silent moment; which necessitated more retiring than ever to the back of the
gallery, and made the gallery throats quite husky with the quantity of coughing
and hemming required for tuning in. The vicar looked cross.

When the singing was in progress there was suddenly discovered to be a strong
and shrill reinforcement from some point, ultimately found to be the
school-girls’ aisle. At every attempt it grew bolder and more distinct. At the
third time of singing, these intrusive feminine voices were as mighty as those
of the regular singers; in fact, the flood of sound from this quarter assumed
such an individuality, that it had a time, a key, almost a tune of its own,
surging upwards when the gallery plunged downwards, and the reverse.

Now this had never happened before within the memory of man. The girls, like
the rest of the congregation, had always been humble and respectful followers
of the gallery; singing at sixes and sevens if without gallery leaders; never
interfering with the ordinances of these practised artists—having no will,
union, power, or proclivity except it was given them from the established choir
enthroned above them.

A good deal of desperation became noticeable in the gallery throats and
strings, which continued throughout the musical portion of the service.
Directly the fiddles were laid down, Mr. Penny’s spectacles put in their
sheath, and the text had been given out, an indignant whispering began.

“Did ye hear that, souls?” Mr. Penny said, in a groaning breath.

“Brazen-faced hussies!” said Bowman.

“True; why, they were every note as loud as we, fiddles and all, if not
louder!”

“Fiddles and all!” echoed Bowman bitterly.

“Shall anything saucier be found than united ’ooman?” Mr. Spinks murmured.

“What I want to know is,” said the tranter (as if he knew already, but that
civilization required the form of words), “what business people have to tell
maidens to sing like that when they don’t sit in a gallery, and never have
entered one in their lives? That’s the question, my sonnies.”

“’Tis the gallery have got to sing, all the world knows,” said Mr. Penny. “Why,
souls, what’s the use o’ the ancients spending scores of pounds to build
galleries if people down in the lowest depths of the church sing like that at a
moment’s notice?”

“Really, I think we useless ones had better march out of church, fiddles and
all!” said Mr. Spinks, with a laugh which, to a stranger, would have sounded
mild and real. Only the initiated body of men he addressed could understand the
horrible bitterness of irony that lurked under the quiet words ‘useless ones,’
and the ghastliness of the laughter apparently so natural.

“Never mind! Let ’em sing too—’twill make it all the louder—hee, hee!” said
Leaf.

“Thomas Leaf, Thomas Leaf! Where have you lived all your life?” said
grandfather William sternly.

The quailing Leaf tried to look as if he had lived nowhere at all.

“When all’s said and done, my sonnies,” Reuben said, “there’d have been no real
harm in their singing if they had let nobody hear ’em, and only jined in now
and then.”

“None at all,” said Mr. Penny. “But though I don’t wish to accuse people
wrongfully, I’d say before my lord judge that I could hear every note o’ that
last psalm come from ’em as much as from us—every note as if ’twas their own.”

“Know it! ah, I should think I did know it!” Mr. Spinks was heard to observe at
this moment, without reference to his fellow players—shaking his head at some
idea he seemed to see floating before him, and smiling as if he were attending
a funeral at the time. “Ah, do I or don’t I know it!”

No one said “Know what?” because all were aware from experience that what he
knew would declare itself in process of time.

“I could fancy last night that we should have some trouble wi’ that young man,”
said the tranter, pending the continuance of Spinks’s speech, and looking
towards the unconscious Mr. Maybold in the pulpit.

“I fancy,” said old William, rather severely, “I fancy there’s too much
whispering going on to be of any spiritual use to gentle or simple.” Then
folding his lips and concentrating his glance on the vicar, he implied that
none but the ignorant would speak again; and accordingly there was silence in
the gallery, Mr. Spinks’s telling speech remaining for ever unspoken.

Dick had said nothing, and the tranter little, on this episode of the morning;
for Mrs. Dewy at breakfast expressed it as her intention to invite the youthful
leader of the culprits to the small party it was customary with them to have on
Christmas night—a piece of knowledge which had given a particular brightness to
Dick’s reflections since he had received it. And in the tranter’s
slightly-cynical nature, party feeling was weaker than in the other members of
the choir, though friendliness and faithful partnership still sustained in him
a hearty earnestness on their account.

CHAPTER VII.

THE TRANTER’S PARTY

During the afternoon unusual activity was seen to prevail about the precincts
of tranter Dewy’s house. The flagstone floor was swept of dust, and a
sprinkling of the finest yellow sand from the innermost stratum of the
adjoining sand-pit lightly scattered thereupon. Then were produced large knives
and forks, which had been shrouded in darkness and grease since the last
occasion of the kind, and bearing upon their sides, “Shear-steel, warranted,”
in such emphatic letters of assurance, that the warranter’s name was not
required as further proof, and not given. The key was left in the tap of the
cider-barrel, instead of being carried in a pocket. And finally the tranter had
to stand up in the room and let his wife wheel him round like a turnstile, to
see if anything discreditable was visible in his appearance.

“Stand still till I’ve been for the scissors,” said Mrs. Dewy.

The tranter stood as still as a sentinel at the challenge.

The only repairs necessary were a trimming of one or two whiskers that had
extended beyond the general contour of the mass; a like trimming of a
slightly-frayed edge visible on his shirt-collar; and a final tug at a grey
hair—to all of which operations he submitted in resigned silence, except the
last, which produced a mild “Come, come, Ann,” by way of expostulation.

“Really, Reuben, ’tis quite a disgrace to see such a man,” said Mrs. Dewy, with
the severity justifiable in a long-tried companion, giving him another turn
round, and picking several of Smiler’s hairs from the shoulder of his coat.
Reuben’s thoughts seemed engaged elsewhere, and he yawned. “And the collar of
your coat is a shame to behold—so plastered with dirt, or dust, or grease, or
something. Why, wherever could you have got it?”

“’Tis my warm nater in summer-time, I suppose. I always did get in such a heat
when I bustle about.”

“Ay, the Dewys always were such a coarse-skinned family. There’s your brother
Bob just as bad—as fat as a porpoise—wi’ his low, mean, ‘How’st do, Ann?’
whenever he meets me. I’d ‘How’st do’ him indeed! If the sun only shines out a
minute, there be you all streaming in the face—I never see!”

“If I be hot week-days, I must be hot Sundays.”

“If any of the girls should turn after their father ’twill be a bad look-out
for ’em, poor things! None of my family were sich vulgar sweaters, not one of
’em. But, Lord-a-mercy, the Dewys! I don’t know how ever I cam’ into such a
family!”

“Your woman’s weakness when I asked ye to jine us. That’s how it was I
suppose.” But the tranter appeared to have heard some such words from his wife
before, and hence his answer had not the energy it might have shown if the
inquiry had possessed the charm of novelty.

“You never did look so well in a pair o’ trousers as in them,” she continued in
the same unimpassioned voice, so that the unfriendly criticism of the Dewy
family seemed to have been more normal than spontaneous. “Such a cheap pair as
’twas too. As big as any man could wish to have, and lined inside, and
double-lined in the lower parts, and an extra piece of stiffening at the
bottom. And ’tis a nice high cut that comes up right under your armpits, and
there’s enough turned down inside the seams to make half a pair more, besides a
piece of cloth left that will make an honest waistcoat—all by my contriving in
buying the stuff at a bargain, and having it made up under my eye. It only
shows what may be done by taking a little trouble, and not going straight to
the rascally tailors.”

The discourse was cut short by the sudden appearance of Charley on the scene,
with a face and hands of hideous blackness, and a nose like a guttering candle.
Why, on that particularly cleanly afternoon, he should have discovered that the
chimney-crook and chain from which the hams were suspended should have
possessed more merits and general interest as playthings than any other
articles in the house, is a question for nursing mothers to decide. However,
the humour seemed to lie in the result being, as has been seen, that any given
player with these articles was in the long-run daubed with soot. The last that
was seen of Charley by daylight after this piece of ingenuity was when in the
act of vanishing from his father’s presence round the corner of the
house—looking back over his shoulder with an expression of great sin on his
face, like Cain as the Outcast in Bible pictures.

The guests had all assembled, and the tranter’s party had reached that degree
of development which accords with ten o’clock P.M. in rural assemblies. At that
hour the sound of a fiddle in process of tuning was heard from the inner
pantry.

“That’s Dick,” said the tranter. “That lad’s crazy for a jig.”

“Dick! Now I cannot—really, I cannot have any dancing at all till Christmas-day
is out,” said old William emphatically. “When the clock ha’ done striking
twelve, dance as much as ye like.”

“Well, I must say there’s reason in that, William,” said Mrs. Penny. “If you do
have a party on Christmas-night, ’tis only fair and honourable to the sky-folk
to have it a sit-still party. Jigging parties be all very well on the Devil’s
holidays; but a jigging party looks suspicious now. O yes; stop till the clock
strikes, young folk—so say I.”

It happened that some warm mead accidentally got into Mr. Spinks’s head about
this time.

“Dancing,” he said, “is a most strengthening, livening, and courting movement,
’specially with a little beverage added! And dancing is good. But why disturb
what is ordained, Richard and Reuben, and the company zhinerally? Why, I ask,
as far as that do go?”

“Then nothing till after twelve,” said William.

Though Reuben and his wife ruled on social points, religious questions were
mostly disposed of by the old man, whose firmness on this head quite
counterbalanced a certain weakness in his handling of domestic matters. The
hopes of the younger members of the household were therefore relegated to a
distance of one hour and three-quarters—a result that took visible shape in
them by a remote and listless look about the eyes—the singing of songs being
permitted in the interim.

At five minutes to twelve the soft tuning was again heard in the back quarters;
and when at length the clock had whizzed forth the last stroke, Dick appeared
ready primed, and the instruments were boldly handled; old William very readily
taking the bass-viol from its accustomed nail, and touching the strings as
irreligiously as could be desired.

The country-dance called the ‘Triumph, or Follow my Lover,’ was the figure with
which they opened. The tranter took for his partner Mrs. Penny, and Mrs. Dewy
was chosen by Mr. Penny, who made so much of his limited height by a judicious
carriage of the head, straightening of the back, and important flashes of his
spectacle-glasses, that he seemed almost as tall as the tranter. Mr. Shiner,
age about thirty-five, farmer and church-warden, a character principally
composed of a crimson stare, vigorous breath, and a watch-chain, with a mouth
hanging on a dark smile but never smiling, had come quite willingly to the
party, and showed a wondrous obliviousness of all his antics on the previous
night. But the comely, slender, prettily-dressed prize Fancy Day fell to Dick’s
lot, in spite of some private machinations of the farmer, for the reason that
Mr. Shiner, as a richer man, had shown too much assurance in asking the favour,
whilst Dick had been duly courteous.

We gain a good view of our heroine as she advances to her place in the ladies’
line. She belonged to the taller division of middle height. Flexibility was her
first characteristic, by which she appeared to enjoy the most easeful rest when
she was in gliding motion. Her dark eyes—arched by brows of so keen, slender,
and soft a curve, that they resembled nothing so much as two slurs in
music—showed primarily a bright sparkle each. This was softened by a frequent
thoughtfulness, yet not so frequent as to do away, for more than a few minutes
at a time, with a certain coquettishness; which in its turn was never so
decided as to banish honesty. Her lips imitated her brows in their clearly-cut
outline and softness of bend; and her nose was well shaped—which is saying a
great deal, when it is remembered that there are a hundred pretty mouths and
eyes for one pretty nose. Add to this, plentiful knots of dark-brown hair, a
gauzy dress of white, with blue facings; and the slightest idea may be gained
of the young maiden who showed, amidst the rest of the dancing-ladies, like a
flower among vegetables. And so the dance proceeded. Mr. Shiner, according to
the interesting rule laid down, deserted his own partner, and made off down the
middle with this fair one of Dick’s—the pair appearing from the top of the room
like two persons tripping down a lane to be married. Dick trotted behind with
what was intended to be a look of composure, but which was, in fact, a rather
silly expression of feature—implying, with too much earnestness, that such an
elopement could not be tolerated. Then they turned and came back, when Dick
grew more rigid around his mouth, and blushed with ingenuous ardour as he
joined hands with the rival and formed the arch over his lady’s head; which
presumably gave the figure its name; relinquishing her again at setting to
partners, when Mr. Shiner’s new chain quivered in every link, and all the loose
flesh upon the tranter—who here came into action again—shook like jelly. Mrs.
Penny, being always rather concerned for her personal safety when she danced
with the tranter, fixed her face to a chronic smile of timidity the whole time
it lasted—a peculiarity which filled her features with wrinkles, and reduced
her eyes to little straight lines like hyphens, as she jigged up and down
opposite him; repeating in her own person not only his proper movements, but
also the minor flourishes which the richness of the tranter’s imagination led
him to introduce from time to time—an imitation which had about it something of
slavish obedience, not unmixed with fear.

The ear-rings of the ladies now flung themselves wildly about, turning violent
summersaults, banging this way and that, and then swinging quietly against the
ears sustaining them. Mrs. Crumpler—a heavy woman, who, for some reason which
nobody ever thought worth inquiry, danced in a clean apron—moved so smoothly
through the figure that her feet were never seen; conveying to imaginative
minds the idea that she rolled on castors.

Minute after minute glided by, and the party reached the period when ladies’
back-hair begins to look forgotten and dissipated; when a perceptible dampness
makes itself apparent upon the faces even of delicate girls—a ghastly dew
having for some time rained from the features of their masculine partners; when
skirts begin to be torn out of their gathers; when elderly people, who have
stood up to please their juniors, begin to feel sundry small tremblings in the
region of the knees, and to wish the interminable dance was at Jericho; when
(at country parties of the thorough sort) waistcoats begin to be unbuttoned,
and when the fiddlers’ chairs have been wriggled, by the frantic bowing of
their occupiers, to a distance of about two feet from where they originally
stood.

Fancy was dancing with Mr. Shiner. Dick knew that Fancy, by the law of good
manners, was bound to dance as pleasantly with one partner as with another; yet
he could not help suggesting to himself that she need not have put quite
so much spirit into her steps, nor smiled quite so frequently whilst in
the farmer’s hands.

“I’m afraid you didn’t cast off,” said Dick mildly to Mr. Shiner, before the
latter man’s watch-chain had done vibrating from a recent whirl.

Fancy made a motion of accepting the correction; but her partner took no
notice, and proceeded with the next movement, with an affectionate bend towards
her.

“That Shiner’s too fond of her,” the young man said to himself as he watched
them. They came to the top again, Fancy smiling warmly towards her partner, and
went to their places.

“Mr. Shiner, you didn’t cast off,” said Dick, for want of something else to
demolish him with; casting off himself, and being put out at the farmer’s
irregularity.

“Perhaps I sha’n’t cast off for any man,” said Mr. Shiner.

“I think you ought to, sir.”

Dick’s partner, a young lady of the name of Lizzy—called Lizz for short—tried
to mollify.

“I can’t say that I myself have much feeling for casting off,” she said.

“Nor I,” said Mrs. Penny, following up the argument, “especially if a friend
and neighbour is set against it. Not but that ’tis a terrible tasty thing in
good hands and well done; yes, indeed, so say I.”

“All I meant was,” said Dick, rather sorry that he had spoken correctingly to a
guest, “that ’tis in the dance; and a man has hardly any right to hack and
mangle what was ordained by the regular dance-maker, who, I daresay, got his
living by making ’em, and thought of nothing else all his life.”

“I don’t like casting off: then very well; I cast off for no dance-maker that
ever lived.”

Dick now appeared to be doing mental arithmetic, the act being really an effort
to present to himself, in an abstract form, how far an argument with a
formidable rival ought to be carried, when that rival was his mother’s guest.
The dead-lock was put an end to by the stamping arrival up the middle of the
tranter, who, despising minutiæ on principle, started a theme of his own.

“I assure you, neighbours,” he said, “the heat of my frame no tongue can tell!”
He looked around and endeavoured to give, by a forcible gaze of self-sympathy,
some faint idea of the truth.

Mrs. Dewy formed one of the next couple.

“Yes,” she said, in an auxiliary tone, “Reuben always was such a hot man.”

Mrs. Penny implied the species of sympathy that such a class of affliction
required, by trying to smile and to look grieved at the same time.

“If he only walk round the garden of a Sunday morning, his shirt-collar is as
limp as no starch at all,” continued Mrs. Dewy, her countenance lapsing
parenthetically into a housewifely expression of concern at the reminiscence.

“Come, come, you women-folk; ’tis hands across—come, come!” said the tranter;
and the conversation ceased for the present.

CHAPTER VIII.

THEY DANCE MORE WILDLY

Dick had at length secured Fancy for that most delightful of country-dances,
opening with six-hands-round.

“Before we begin,” said the tranter, “my proposal is, that ’twould be a right
and proper plan for every mortal man in the dance to pull off his jacket,
considering the heat.”

“Such low notions as you have, Reuben! Nothing but strip will go down with you
when you are a-dancing. Such a hot man as he is!”

“Well, now, look here, my sonnies,” he argued to his wife, whom he often
addressed in the plural masculine for economy of epithet merely; “I don’t see
that. You dance and get hot as fire; therefore you lighten your clothes. Isn’t
that nature and reason for gentle and simple? If I strip by myself and not
necessary, ’tis rather pot-housey I own; but if we stout chaps strip one and
all, why, ’tis the native manners of the country, which no man can gainsay?
Hey—what did you say, my sonnies?”

“Strip we will!” said the three other heavy men who were in the dance; and
their coats were accordingly taken off and hung in the passage, whence the four
sufferers from heat soon reappeared, marching in close column, with flapping
shirt-sleeves, and having, as common to them all, a general glance of being now
a match for any man or dancer in England or Ireland. Dick, fearing to lose
ground in Fancy’s good opinion, retained his coat like the rest of the thinner
men; and Mr. Shiner did the same from superior knowledge.

And now a further phase of revelry had disclosed itself. It was the time of
night when a guest may write his name in the dust upon the tables and chairs,
and a bluish mist pervades the atmosphere, becoming a distinct halo round the
candles; when people’s nostrils, wrinkles, and crevices in general, seem to be
getting gradually plastered up; when the very fiddlers as well as the dancers
get red in the face, the dancers having advanced further still towards
incandescence, and entered the cadaverous phase; the fiddlers no longer sit
down, but kick back their chairs and saw madly at the strings, with legs firmly
spread and eyes closed, regardless of the visible world. Again and again did
Dick share his Love’s hand with another man, and wheel round; then, more
delightfully, promenade in a circle with her all to himself, his arm holding
her waist more firmly each time, and his elbow getting further and further
behind her back, till the distance reached was rather noticeable; and, most
blissful, swinging to places shoulder to shoulder, her breath curling round his
neck like a summer zephyr that had strayed from its proper date. Threading the
couples one by one they reached the bottom, when there arose in Dick’s mind a
minor misery lest the tune should end before they could work their way to the
top again, and have anew the same exciting run down through. Dick’s feelings on
actually reaching the top in spite of his doubts were supplemented by a mortal
fear that the fiddling might even stop at this supreme moment; which prompted
him to convey a stealthy whisper to the far-gone musicians, to the effect that
they were not to leave off till he and his partner had reached the bottom of
the dance once more, which remark was replied to by the nearest of those
convulsed and quivering men by a private nod to the anxious young man between
two semiquavers of the tune, and a simultaneous “All right, ay, ay,” without
opening the eyes. Fancy was now held so closely that Dick and she were
practically one person. The room became to Dick like a picture in a dream; all
that he could remember of it afterwards being the look of the fiddlers going to
sleep, as humming-tops sleep, by increasing their motion and hum, together with
the figures of grandfather James and old Simon Crumpler sitting by the
chimney-corner, talking and nodding in dumb-show, and beating the air to their
emphatic sentences like people near a threshing machine.

The dance ended. “Piph-h-h-h!” said tranter Dewy, blowing out his breath in the
very finest stream of vapour that a man’s lips could form. “A regular
tightener, that one, sonnies!” He wiped his forehead, and went to the cider and
ale mugs on the table.

“Well!” said Mrs. Penny, flopping into a chair, “my heart haven’t been in such
a thumping state of uproar since I used to sit up on old Midsummer-eves to see
who my husband was going to be.”

“And that’s getting on for a good few years ago now, from what I’ve heard you
tell,” said the tranter, without lifting his eyes from the cup he was filling.
Being now engaged in the business of handing round refreshments, he was
warranted in keeping his coat off still, though the other heavy men had resumed
theirs.

“And a thing I never expected would come to pass, if you’ll believe me, came to
pass then,” continued Mrs. Penny. “Ah, the first spirit ever I see on a
Midsummer-eve was a puzzle to me when he appeared, a hard puzzle, so say I!”

“So I should have fancied,” said Elias Spinks.

“Yes,” said Mrs. Penny, throwing her glance into past times, and talking on in
a running tone of complacent abstraction, as if a listener were not a
necessity. “Yes; never was I in such a taking as on that Midsummer-eve! I sat
up, quite determined to see if John Wildway was going to marry me or no. I put
the bread-and-cheese and beer quite ready, as the witch’s book ordered, and I
opened the door, and I waited till the clock struck twelve, my nerves all alive
and so strained that I could feel every one of ’em twitching like bell-wires.
Yes, sure! and when the clock had struck, lo and behold, I could see through
the door a little small man in the lane wi’ a shoemaker’s apron on.”

Here Mr. Penny stealthily enlarged himself half an inch.

“Now, John Wildway,” Mrs. Penny continued, “who courted me at that time, was a
shoemaker, you see, but he was a very fair-sized man, and I couldn’t believe
that any such a little small man had anything to do wi’ me, as anybody might.
But on he came, and crossed the threshold—not John, but actually the same
little small man in the shoemaker’s apron—”

“You needn’t be so mighty particular about little and small!” said her husband.

“In he walks, and down he sits, and O my goodness me, didn’t I flee upstairs,
body and soul hardly hanging together! Well, to cut a long story short, by-long
and by-late, John Wildway and I had a miff and parted; and lo and behold, the
coming man came! Penny asked me if I’d go snacks with him, and afore I knew
what I was about a’most, the thing was done.”

“I’ve fancied you never knew better in your life; but I mid be mistaken,” said
Mr. Penny in a murmur.

After Mrs. Penny had spoken, there being no new occupation for her eyes, she
still let them stay idling on the past scenes just related, which were
apparently visible to her in the centre of the room. Mr. Penny’s remark
received no reply.

During this discourse the tranter and his wife might have been observed
standing in an unobtrusive corner, in mysterious closeness to each other, a
just perceptible current of intelligence passing from each to each, which had
apparently no relation whatever to the conversation of their guests, but much
to their sustenance. A conclusion of some kind having at length been drawn, the
palpable confederacy of man and wife was once more obliterated, the tranter
marching off into the pantry, humming a tune that he couldn’t quite recollect,
and then breaking into the words of a song of which he could remember about one
line and a quarter. Mrs. Dewy spoke a few words about preparations for a bit of
supper.

That elder portion of the company which loved eating and drinking put on a look
to signify that till this moment they had quite forgotten that it was customary
to expect suppers on these occasions; going even further than this politeness
of feature, and starting irrelevant subjects, the exceeding flatness and forced
tone of which rather betrayed their object. The younger members said they were
quite hungry, and that supper would be delightful though it was so late.

Good luck attended Dick’s love-passes during the meal. He sat next Fancy, and
had the thrilling pleasure of using permanently a glass which had been taken by
Fancy in mistake; of letting the outer edge of the sole of his boot touch the
lower verge of her skirt; and to add to these delights the cat, which had lain
unobserved in her lap for several minutes, crept across into his own, touching
him with fur that had touched her hand a moment before. There were, besides,
some little pleasures in the shape of helping her to vegetable she didn’t want,
and when it had nearly alighted on her plate taking it across for his own use,
on the plea of waste not, want not. He also, from time to time, sipped sweet
sly glances at her profile; noticing the set of her head, the curve of her
throat, and other artistic properties of the lively goddess, who the while kept
up a rather free, not to say too free, conversation with Mr. Shiner sitting
opposite; which, after some uneasy criticism, and much shifting of argument
backwards and forwards in Dick’s mind, he decided not to consider of alarming
significance.

“A new music greets our ears now,” said Miss Fancy, alluding, with the
sharpness that her position as village sharpener demanded, to the contrast
between the rattle of knives and forks and the late notes of the fiddlers.

“Ay; and I don’t know but what ’tis sweeter in tone when you get above forty,”
said the tranter; “except, in faith, as regards father there. Never such a
mortal man as he for tunes. They do move his soul; don’t ’em, father?”

The eldest Dewy smiled across from his distant chair an assent to Reuben’s
remark.

“Spaking of being moved in soul,” said Mr. Penny, “I shall never forget the
first time I heard the ‘Dead March.’ ’Twas at poor Corp’l Nineman’s funeral at
Casterbridge. It fairly made my hair creep and fidget about like a vlock of
sheep—ah, it did, souls! And when they had done, and the last trump had
sounded, and the guns was fired over the dead hero’s grave, a’ icy-cold drop o’
moist sweat hung upon my forehead, and another upon my jawbone. Ah, ’tis a very
solemn thing!”

“Well, as to father in the corner there,” the tranter said, pointing to old
William, who was in the act of filling his mouth; “he’d starve to death for
music’s sake now, as much as when he was a boy-chap of fifteen.”

“Truly, now,” said Michael Mail, clearing the corner of his throat in the
manner of a man who meant to be convincing; “there’s a friendly tie of some
sort between music and eating.” He lifted the cup to his mouth, and drank
himself gradually backwards from a perpendicular position to a slanting one,
during which time his looks performed a circuit from the wall opposite him to
the ceiling overhead. Then clearing the other corner of his throat: “Once I was
a-setting in the little kitchen of the Dree Mariners at Casterbridge, having a
bit of dinner, and a brass band struck up in the street. Such a beautiful band
as that were! I was setting eating fried liver and lights, I well can mind—ah,
I was! and to save my life, I couldn’t help chawing to the tune. Band played
six-eight time; six-eight chaws I, willynilly. Band plays common; common time
went my teeth among the liver and lights as true as a hair. Beautiful ’twere!
Ah, I shall never forget that there band!”

“That’s as tuneful a thing as ever I heard of,” said grandfather James, with
the absent gaze which accompanies profound criticism.

“I don’t like Michael’s tuneful stories then,” said Mrs. Dewy. “They are quite
coarse to a person o’ decent taste.”

Old Michael’s mouth twitched here and there, as if he wanted to smile but
didn’t know where to begin, which gradually settled to an expression that it
was not displeasing for a nice woman like the tranter’s wife to correct him.

“Well, now,” said Reuben, with decisive earnestness, “that sort o’ coarse touch
that’s so upsetting to Ann’s feelings is to my mind a recommendation; for it do
always prove a story to be true. And for the same reason, I like a story with a
bad moral. My sonnies, all true stories have a coarse touch or a bad moral,
depend upon’t. If the story-tellers could ha’ got decency and good morals from
true stories, who’d ha’ troubled to invent parables?” Saying this the tranter
arose to fetch a new stock of cider, ale, mead, and home-made wines.

Mrs. Dewy sighed, and appended a remark (ostensibly behind her husband’s back,
though that the words should reach his ears distinctly was understood by both):
“Such a man as Dewy is! Nobody do know the trouble I have to keep that man
barely respectable. And did you ever hear too—just now at supper-time—talking
about ‘taties’ with Michael in such a work-folk way. Well, ’tis what I was
never brought up to! With our family ’twas never less than ‘taters,’ and very
often ‘pertatoes’ outright; mother was so particular and nice with us girls
there was no family in the parish that kept them selves up more than we.”

The hour of parting came. Fancy could not remain for the night, because she had
engaged a woman to wait up for her. She disappeared temporarily from the
flagging party of dancers, and then came downstairs wrapped up and looking
altogether a different person from whom she had been hitherto, in fact (to
Dick’s sadness and disappointment), a woman somewhat reserved and of a
phlegmatic temperament—nothing left in her of the romping girl that she had
seemed but a short quarter-hour before, who had not minded the weight of Dick’s
hand upon her waist, nor shirked the purlieus of the mistletoe.

“What a difference!” thought the young man—hoary cynic pro tem. “What a
miserable deceiving difference between the manners of a maid’s life at dancing
times and at others! Look at this lovely Fancy! Through the whole past evening
touchable, squeezeable—even kissable! For whole half-hours I held her so chose
to me that not a sheet of paper could have been shipped between us; and I could
feel her heart only just outside my own, her life beating on so close to mine,
that I was aware of every breath in it. A flit is made upstairs—a hat and a
cloak put on—and I no more dare to touch her than—” Thought failed him, and he
returned to realities.

But this was an endurable misery in comparison with what followed. Mr. Shiner
and his watch-chain, taking the intrusive advantage that ardent bachelors who
are going homeward along the same road as a pretty young woman always do take
of that circumstance, came forward to assure Fancy—with a total disregard of
Dick’s emotions, and in tones which were certainly not frigid—that he (Shiner)
was not the man to go to bed before seeing his Lady Fair safe within her own
door—not he, nobody should say he was that;—and that he would not leave her
side an inch till the thing was done—drown him if he would. The proposal was
assented to by Miss Day, in Dick’s foreboding judgment, with one degree—or at
any rate, an appreciable fraction of a degree—of warmth beyond that required by
a disinterested desire for protection from the dangers of the night.

All was over; and Dick surveyed the chair she had last occupied, looking now
like a setting from which the gem has been torn. There stood her glass, and the
romantic teaspoonful of elder wine at the bottom that she couldn’t drink by
trying ever so hard, in obedience to the mighty arguments of the tranter (his
hand coming down upon her shoulder the while, like a Nasmyth hammer); but the
drinker was there no longer. There were the nine or ten pretty little crumbs
she had left on her plate; but the eater was no more seen.

There seemed a disagreeable closeness of relationship between himself and the
members of his family, now that they were left alone again face to face. His
father seemed quite offensive for appearing to be in just as high spirits as
when the guests were there; and as for grandfather James (who had not yet
left), he was quite fiendish in being rather glad they were gone.

“Really,” said the tranter, in a tone of placid satisfaction, “I’ve had so
little time to attend to myself all the evenen, that I mean to enjoy a quiet
meal now! A slice of this here ham—neither too fat nor too lean—so; and then a
drop of this vinegar and pickles—there, that’s it—and I shall be as fresh as a
lark again! And to tell the truth, my sonny, my inside has been as dry as a
lime-basket all night.”

“I like a party very well once in a while,” said Mrs. Dewy, leaving off the
adorned tones she had been bound to use throughout the evening, and returning
to the natural marriage voice; “but, Lord, ’tis such a sight of heavy work next
day! What with the dirty plates, and knives and forks, and dust and smother,
and bits kicked off your furniture, and I don’t know what all, why a body could
a’most wish there were no such things as Christmases . . . Ah-h dear!” she
yawned, till the clock in the corner had ticked several beats. She cast her
eyes round upon the displaced, dust-laden furniture, and sank down overpowered
at the sight.

“Well, I be getting all right by degrees, thank the Lord for’t!” said the
tranter cheerfully through a mangled mass of ham and bread, without lifting his
eyes from his plate, and chopping away with his knife and fork as if he were
felling trees. “Ann, you may as well go on to bed at once, and not bide there
making such sleepy faces; you look as long-favoured as a fiddle, upon my life,
Ann. There, you must be wearied out, ’tis true. I’ll do the doors and draw up
the clock; and you go on, or you’ll be as white as a sheet to-morrow.”

“Ay; I don’t know whether I shan’t or no.” The matron passed her hand across
her eyes to brush away the film of sleep till she got upstairs.

Dick wondered how it was that when people were married they could be so blind
to romance; and was quite certain that if he ever took to wife that dear
impossible Fancy, he and she would never be so dreadfully practical and
undemonstrative of the Passion as his father and mother were. The most
extraordinary thing was, that all the fathers and mothers he knew were just as
undemonstrative as his own.

CHAPTER IX.

DICK CALLS AT THE SCHOOL

The early days of the year drew on, and Fancy, having spent the holiday weeks
at home, returned again to Mellstock.

Every spare minute of the week following her return was used by Dick in
accidentally passing the schoolhouse in his journeys about the neighbourhood;
but not once did she make herself visible. A handkerchief belonging to her had
been providentially found by his mother in clearing the rooms the day after
that of the dance; and by much contrivance Dick got it handed over to him, to
leave with her at any time he should be near the school after her return. But
he delayed taking the extreme measure of calling with it lest, had she really
no sentiment of interest in him, it might be regarded as a slightly absurd
errand, the reason guessed; and the sense of the ludicrous, which was rather
keen in her, do his dignity considerable injury in her eyes; and what she
thought of him, even apart from the question of her loving, was all the world
to him now.

But the hour came when the patience of love at twenty-one could endure no
longer. One Saturday he approached the school with a mild air of indifference,
and had the satisfaction of seeing the object of his quest at the further end
of her garden, trying, by the aid of a spade and gloves, to root a bramble that
had intruded itself there.

He disguised his feelings from some suspicious-looking cottage-windows opposite
by endeavouring to appear like a man in a great hurry of business, who wished
to leave the handkerchief and have done with such trifling errands.

This endeavour signally failed; for on approaching the gate he found it locked
to keep the children, who were playing ‘cross-dadder’ in the front, from
running into her private grounds.

She did not see him; and he could only think of one thing to be done, which was
to shout her name.

“Miss Day!”

The words were uttered with a jerk and a look meant to imply to the cottages
opposite that he was now simply one who liked shouting as a pleasant way of
passing his time, without any reference to persons in gardens. The name died
away, and the unconscious Miss Day continued digging and pulling as before.

He screwed himself up to enduring the cottage-windows yet more stoically, and
shouted again. Fancy took no notice whatever.

He shouted the third time, with desperate vehemence, turning suddenly about and
retiring a little distance, as if it were by no means for his own pleasure that
he had come.

This time she heard him, came down the garden, and entered the school at the
back. Footsteps echoed across the interior, the door opened, and three-quarters
of the blooming young schoolmistress’s face and figure stood revealed before
him; a slice on her left-hand side being cut off by the edge of the door.
Having surveyed and recognized him, she came to the gate.

At sight of him had the pink of her cheeks increased, lessened, or did it
continue to cover its normal area of ground? It was a question meditated
several hundreds of times by her visitor in after-hours—the meditation, after
wearying involutions, always ending in one way, that it was impossible to say.

“Your handkerchief: Miss Day: I called with.” He held it out spasmodically and
awkwardly. “Mother found it: under a chair.”

“O, thank you very much for bringing it, Mr. Dewy. I couldn’t think where I had
dropped it.”

Now Dick, not being an experienced lover—indeed, never before having been
engaged in the practice of love-making at all, except in a small schoolboy
way—could not take advantage of the situation; and out came the blunder, which
afterwards cost him so many bitter moments and a sleepless night:-

“Good morning, Miss Day.”

“Good morning, Mr. Dewy.”

The gate was closed; she was gone; and Dick was standing outside, unchanged in
his condition from what he had been before he called. Of course the Angel was
not to blame—a young woman living alone in a house could not ask him indoors
unless she had known him better—he should have kept her outside before
floundering into that fatal farewell. He wished that before he called he had
realized more fully than he did the pleasure of being about to call; and turned
away.

PART THE SECOND—SPRING

CHAPTER I.

PASSING BY THE SCHOOL

It followed that, as the spring advanced, Dick walked abroad much more
frequently than had hitherto been usual with him, and was continually finding
that his nearest way to or from home lay by the road which skirted the garden
of the school. The first-fruits of his perseverance were that, on turning the
angle on the nineteenth journey by that track, he saw Miss Fancy’s figure,
clothed in a dark-gray dress, looking from a high open window upon the crown of
his hat. The friendly greeting resulting from this rencounter was considered so
valuable an elixir that Dick passed still oftener; and by the time he had
almost trodden a little path under the fence where never a path was before, he
was rewarded with an actual meeting face to face on the open road before her
gate. This brought another meeting, and another, Fancy faintly showing by her
bearing that it was a pleasure to her of some kind to see him there; but the
sort of pleasure she derived, whether exultation at the hope her exceeding
fairness inspired, or the true feeling which was alone Dick’s concern, he could
not anyhow decide, although he meditated on her every little movement for hours
after it was made.

CHAPTER II.

A MEETING OF THE QUIRE

It was the evening of a fine spring day. The descending sun appeared as a
nebulous blaze of amber light, its outline being lost in cloudy masses hanging
round it, like wild locks of hair.

The chief members of Mellstock parish choir were standing in a group in front
of Mr. Penny’s workshop in the lower village. They were all brightly
illuminated, and each was backed up by a shadow as long as a steeple; the
lowness of the source of light rendering the brims of their hats of no use at
all as a protection to the eyes.

Mr. Penny’s was the last house in that part of the parish, and stood in a
hollow by the roadside so that cart-wheels and horses’ legs were about level
with the sill of his shop-window. This was low and wide, and was open from
morning till evening, Mr. Penny himself being invariably seen working inside,
like a framed portrait of a shoemaker by some modern Moroni. He sat facing the
road, with a boot on his knees and the awl in his hand, only looking up for a
moment as he stretched out his arms and bent forward at the pull, when his
spectacles flashed in the passer’s face with a shine of flat whiteness, and
then returned again to the boot as usual. Rows of lasts, small and large, stout
and slender, covered the wall which formed the background, in the extreme
shadow of which a kind of dummy was seen sitting, in the shape of an apprentice
with a string tied round his hair (probably to keep it out of his eyes). He
smiled at remarks that floated in from without, but was never known to answer
them in Mr. Penny’s presence. Outside the window the upper-leather of a
Wellington-boot was usually hung, pegged to a board as if to dry. No sign was
over his door; in fact—as with old banks and mercantile houses—advertising in
any shape was scorned, and it would have been felt as beneath his dignity to
paint up, for the benefit of strangers, the name of an establishment whose
trade came solely by connection based on personal respect.

His visitors now came and stood on the outside of his window, sometimes leaning
against the sill, sometimes moving a pace or two backwards and forwards in
front of it. They talked with deliberate gesticulations to Mr. Penny, enthroned
in the shadow of the interior.

“I do like a man to stick to men who be in the same line o’ life—o’ Sundays,
anyway—that I do so.”

“’Tis like all the doings of folk who don’t know what a day’s work is, that’s
what I say.”

“My belief is the man’s not to blame; ’tis she—she’s the bitter weed!”

“No, not altogether. He’s a poor gawk-hammer. Look at his sermon yesterday.”

“His sermon was well enough, a very good guessable sermon, only he couldn’t put
it into words and speak it. That’s all was the matter wi’ the sermon. He hadn’t
been able to get it past his pen.”

“Well—ay, the sermon might have been good; for, ’tis true, the sermon of Old
Eccl’iastes himself lay in Eccl’iastes’s ink-bottle afore he got it out.”

Mr. Penny, being in the act of drawing the last stitch tight, could afford time
to look up and throw in a word at this point.

“He’s no spouter—that must be said, ’a b’lieve.”

“’Tis a terrible muddle sometimes with the man, as far as spout do go,” said
Spinks.

“Well, we’ll say nothing about that,” the tranter answered; “for I don’t
believe ’twill make a penneth o’ difference to we poor martels here or
hereafter whether his sermons be good or bad, my sonnies.”

Mr. Penny made another hole with his awl, pushed in the thread, and looked up
and spoke again at the extension of arms.

“’Tis his goings-on, souls, that’s what it is.” He clenched his features for an
Herculean addition to the ordinary pull, and continued, “The first thing he
done when he came here was to be hot and strong about church business.”

“True,” said Spinks; “that was the very first thing he done.”

Mr. Penny, having now been offered the ear of the assembly, accepted it, ceased
stitching, swallowed an unimportant quantity of air as if it were a pill, and
continued:

“The next thing he do do is to think about altering the church, until he found
’twould be a matter o’ cost and what not, and then not to think no more about
it.”

“True: that was the next thing he done.”

“And the next thing was to tell the young chaps that they were not on no
account to put their hats in the christening font during service.”

“True.”

“And then ’twas this, and then ’twas that, and now ’tis—”

Words were not forcible enough to conclude the sentence, and Mr. Penny gave a
huge pull to signify the concluding word.

“Now ’tis to turn us out of the quire neck and crop,” said the tranter after an
interval of half a minute, not by way of explaining the pause and pull, which
had been quite understood, but as a means of keeping the subject well before
the meeting.

Mrs. Penny came to the door at this point in the discussion. Like all good
wives, however much she was inclined to play the Tory to her husband’s
Whiggism, and vice versâ, in times of peace, she coalesced with
him heartily enough in time of war.

“It must be owned he’s not all there,” she replied in a general way to the
fragments of talk she had heard from indoors. “Far below poor Mr. Grinham” (the
late vicar).

“Ay, there was this to be said for he, that you were quite sure he’d never come
mumbudgeting to see ye, just as you were in the middle of your work, and put
you out with his fuss and trouble about ye.”

“Never. But as for this new Mr. Maybold, though he mid be a very well-intending
party in that respect, he’s unbearable; for as to sifting your cinders,
scrubbing your floors, or emptying your slops, why, you can’t do it. I assure
you I’ve not been able to empt them for several days, unless I throw ’em up the
chimley or out of winder; for as sure as the sun you meet him at the door,
coming to ask how you are, and ’tis such a confusing thing to meet a gentleman
at the door when ye are in the mess o’ washing.”

“’Tis only for want of knowing better, poor gentleman,” said the tranter. “His
meaning’s good enough. Ay, your pa’son comes by fate: ’tis heads or tails, like
pitch-halfpenny, and no choosing; so we must take en as he is, my sonnies, and
thank God he’s no worse, I suppose.”

“I fancy I’ve seen him look across at Miss Day in a warmer way than
Christianity asked for,” said Mrs. Penny musingly; “but I don’t quite like to
say it.”

“O no; there’s nothing in that,” said grandfather William.

“If there’s nothing, we shall see nothing,” Mrs. Penny replied, in the tone of
a woman who might possibly have private opinions still.

“Ah, Mr. Grinham was the man!” said Bowman. “Why, he never troubled us wi’ a
visit from year’s end to year’s end. You might go anywhere, do anything: you’d
be sure never to see him.”

“Yes, he was a right sensible pa’son,” said Michael. “He never entered our door
but once in his life, and that was to tell my poor wife—ay, poor soul, dead and
gone now, as we all shall!—that as she was such a’ old aged person, and lived
so far from the church, he didn’t at all expect her to come any more to the
service.”

“And ’a was a very jinerous gentleman about choosing the psalms and hymns o’
Sundays. ‘Confound ye,’ says he, ‘blare and scrape what ye will, but don’t
bother me!’”

“And he was a very honourable man in not wanting any of us to come and hear him
if we were all on-end for a jaunt or spree, or to bring the babies to be
christened if they were inclined to squalling. There’s good in a man’s not
putting a parish to unnecessary trouble.”

“And there’s this here man never letting us have a bit o’ peace; but keeping on
about being good and upright till ’tis carried to such a pitch as I never see
the like afore nor since!”

“No sooner had he got here than he found the font wouldn’t hold water, as it
hadn’t for years off and on; and when I told him that Mr. Grinham never minded
it, but used to spet upon his vinger and christen ’em just as well, ’a said,
‘Good Heavens! Send for a workman immediate. What place have I come to!’ Which
was no compliment to us, come to that.”

“Still, for my part,” said old William, “though he’s arrayed against us, I like
the hearty borussnorus ways of the new pa’son.”

“You, ready to die for the quire,” said Bowman reproachfully, “to stick up for
the quire’s enemy, William!”

“Nobody will feel the loss of our church-work so much as I,” said the old man
firmly; “that you d’all know. I’ve a-been in the quire man and boy ever since I
was a chiel of eleven. But for all that ’tisn’t in me to call the man a bad
man, because I truly and sincerely believe en to be a good young feller.”

Some of the youthful sparkle that used to reside there animated William’s eye
as he uttered the words, and a certain nobility of aspect was also imparted to
him by the setting sun, which gave him a Titanic shadow at least thirty feet in
length, stretching away to the east in outlines of imposing magnitude, his head
finally terminating upon the trunk of a grand old oak-tree.

“Mayble’s a hearty feller enough,” the tranter replied, “and will spak to you
be you dirty or be you clane. The first time I met en was in a drong, and
though ’a didn’t know me no more than the dead, ’a passed the time of day.
‘D’ye do?’ he said, says he, nodding his head. ‘A fine day.’ Then the second
time I met en was full-buff in town street, when my breeches were tore into a
long strent by getting through a copse of thorns and brimbles for a short cut
home-along; and not wanting to disgrace the man by spaking in that state, I
fixed my eye on the weathercock to let en pass me as a stranger. But no: ‘How
d’ye do, Reuben?’ says he, right hearty, and shook my hand. If I’d been dressed
in silver spangles from top to toe, the man couldn’t have been civiller.”

At this moment Dick was seen coming up the village-street, and they turned and
watched him.

CHAPTER III.

A TURN IN THE DISCUSSION

“I’m afraid Dick’s a lost man,” said the tranter.

“What?—no!” said Mail, implying by his manner that it was a far commoner thing
for his ears to report what was not said than that his judgment should be at
fault.

“Ay,” said the tranter, still gazing at Dick’s unconscious advance. “I don’t at
all like what I see! There’s too many o’ them looks out of the winder without
noticing anything; too much shining of boots; too much peeping round corners;
too much looking at the clock; telling about clever things she did till
you be sick of it; and then upon a hint to that effect a horrible silence about
her. I’ve walked the path once in my life and know the country, neighbours; and
Dick’s a lost man!” The tranter turned a quarter round and smiled a smile of
miserable satire at the setting new moon, which happened to catch his eye.

The others became far too serious at this announcement to allow them to speak;
and they still regarded Dick in the distance.

“’Twas his mother’s fault,” the tranter continued, “in asking the young woman
to our party last Christmas. When I eyed the blue frock and light heels o’ the
maid, I had my thoughts directly. ‘God bless thee, Dicky my sonny,’ I said to
myself; ‘there’s a delusion for thee!’”

“They seemed to be rather distant in manner last Sunday, I thought?” Mail
tentatively observed, as became one who was not a member of the family.

“Ay, that’s a part of the zickness. Distance belongs to it, slyness belongs to
it, queerest things on earth belongs to it! There, ’tmay as well come early as
late s’far as I know. The sooner begun, the sooner over; for come it will.”

“The question I ask is,” said Mr. Spinks, connecting into one thread the two
subjects of discourse, as became a man learned in rhetoric, and beating with
his hand in a way which signified that the manner rather than the matter of his
speech was to be observed, “how did Mr. Maybold know she could play the organ?
You know we had it from her own lips, as far as lips go, that she has never,
first or last, breathed such a thing to him; much less that she ever would
play.”

In the midst of this puzzle Dick joined the party, and the news which had
caused such a convulsion among the ancient musicians was unfolded to him.
“Well,” he said, blushing at the allusion to Miss Day, “I know by some words of
hers that she has a particular wish not to play, because she is a friend of
ours; and how the alteration comes, I don’t know.”

“Now, this is my plan,” said the tranter, reviving the spirit of the discussion
by the infusion of new ideas, as was his custom—“this is my plan; if you don’t
like it, no harm’s done. We all know one another very well, don’t we,
neighbours?”

That they knew one another very well was received as a statement which, though
familiar, should not be omitted in introductory speeches.

“Then I say this”—and the tranter in his emphasis slapped down his hand on Mr.
Spinks’s shoulder with a momentum of several pounds, upon which Mr. Spinks
tried to look not in the least startled—“I say that we all move down-along
straight as a line to Pa’son Mayble’s when the clock has gone six to-morrow
night. There we one and all stand in the passage, then one or two of us go in
and spak to en, man and man; and say, ‘Pa’son Mayble, every tradesman d’like to
have his own way in his workshop, and Mellstock Church is yours. Instead of
turning us out neck and crop, let us stay on till Christmas, and we’ll gie way
to the young woman, Mr. Mayble, and make no more ado about it. And we shall
always be quite willing to touch our hats when we meet ye, Mr. Mayble, just as
before.’ That sounds very well? Hey?”

“Proper well, in faith, Reuben Dewy.”

“And we won’t sit down in his house; ’twould be looking too familiar when only
just reconciled?”

“No need at all to sit down. Just do our duty man and man, turn round, and
march out—he’ll think all the more of us for it.”

“I hardly think Leaf had better go wi’ us?” said Michael, turning to Leaf and
taking his measure from top to bottom by the eye. “He’s so terrible silly that
he might ruin the concern.”

“He don’t want to go much; do ye, Thomas Leaf?” said William.

“Hee-hee! no; I don’t want to. Only a teeny bit!”

“I be mortal afeard, Leaf, that you’ll never be able to tell how many cuts
d’take to sharpen a spar,” said Mail.

“I never had no head, never! that’s how it happened to happen, hee-hee!”

They all assented to this, not with any sense of humiliating Leaf by
disparaging him after an open confession, but because it was an accepted thing
that Leaf didn’t in the least mind having no head, that deficiency of his being
an unimpassioned matter of parish history.

“But I can sing my treble!” continued Thomas Leaf, quite delighted at being
called a fool in such a friendly way; “I can sing my treble as well as any
maid, or married woman either, and better! And if Jim had lived, I should have
had a clever brother! To-morrow is poor Jim’s birthday. He’d ha’ been
twenty-six if he’d lived till to-morrow.”

“You always seem very sorry for Jim,” said old William musingly.

“Ah! I do. Such a stay to mother as he’d always ha’ been! She’d never have had
to work in her old age if he had continued strong, poor Jim!”

“What was his age when ’a died?”

“Four hours and twenty minutes, poor Jim. ’A was born as might be at night; and
’a didn’t last as might be till the morning. No, ’a didn’t last. Mother called
en Jim on the day that would ha’ been his christening day if he had lived; and
she’s always thinking about en. You see he died so very young.”

“Well, ’twas rather youthful,” said Michael.

“Now to my mind that woman is very romantical on the matter o’ children?” said
the tranter, his eye sweeping his audience.

“Ah, well she mid be,” said Leaf. “She had twelve regular one after another,
and they all, except myself, died very young; either before they was born or
just afterwards.”

“Pore feller, too. I suppose th’st want to come wi’ us?” the tranter murmured.

“Well, Leaf, you shall come wi’ us as yours is such a melancholy family,” said
old William rather sadly.

“I never see such a melancholy family as that afore in my life,” said Reuben.
“There’s Leaf’s mother, poor woman! Every morning I see her eyes mooning out
through the panes of glass like a pot-sick winder-flower; and as Leaf sings a
very high treble, and we don’t know what we should do without en for upper G,
we’ll let en come as a trate, poor feller.”

“Ay, we’ll let en come, ’a b’lieve,” said Mr. Penny, looking up, as the pull
happened to be at that moment.

“Now,” continued the tranter, dispersing by a new tone of voice these
digressions about Leaf; “as to going to see the pa’son, one of us might call
and ask en his meaning, and ’twould be just as well done; but it will add a bit
of flourish to the cause if the quire waits on him as a body. Then the great
thing to mind is, not for any of our fellers to be nervous; so before starting
we’ll one and all come to my house and have a rasher of bacon; then every
man-jack het a pint of cider into his inside; then we’ll warm up an extra drop
wi’ some mead and a bit of ginger; every one take a thimbleful—just a glimmer
of a drop, mind ye, no more, to finish off his inner man—and march off to
Pa’son Mayble. Why, sonnies, a man’s not himself till he is fortified wi’ a bit
and a drop? We shall be able to look any gentleman in the face then without
shrink or shame.”

Mail recovered from a deep meditation and downward glance into the earth in
time to give a cordial approval to this line of action, and the meeting
adjourned.

CHAPTER IV.

THE INTERVIEW WITH THE VICAR

At six o’clock the next day, the whole body of men in the choir emerged from
the tranter’s door, and advanced with a firm step down the lane. This dignity
of march gradually became obliterated as they went on, and by the time they
reached the hill behind the vicarage a faint resemblance to a flock of sheep
might have been discerned in the venerable party. A word from the tranter,
however, set them right again; and as they descended the hill, the regular
tramp, tramp, tramp of the united feet was clearly audible from the vicarage
garden. At the opening of the gate there was another short interval of
irregular shuffling, caused by a rather peculiar habit the gate had, when swung
open quickly, of striking against the bank and slamming back into the opener’s
face.

“Now keep step again, will ye?” said the tranter. “It looks better, and more
becomes the high class of arrant which has brought us here.” Thus they advanced
to the door.

At Reuben’s ring the more modest of the group turned aside, adjusted their
hats, and looked critically at any shrub that happened to lie in the line of
vision; endeavouring thus to give a person who chanced to look out of the
windows the impression that their request, whatever it was going to be, was
rather a casual thought occurring whilst they were inspecting the vicar’s
shrubbery and grass-plot than a predetermined thing. The tranter, who, coming
frequently to the vicarage with luggage, coals, firewood, etc., had none of the
awe for its precincts that filled the breasts of most of the others, fixed his
eyes firmly on the knocker during this interval of waiting. The knocker having
no characteristic worthy of notice, he relinquished it for a knot in one of the
door-panels, and studied the winding lines of the grain.

“O, sir, please, here’s Tranter Dewy, and old William Dewy, and young Richard
Dewy, O, and all the quire too, sir, except the boys, a-come to see you!” said
Mr. Maybold’s maid-servant to Mr. Maybold, the pupils of her eyes dilating like
circles in a pond.

“All the choir?” said the astonished vicar (who may be shortly described as a
good-looking young man with courageous eyes, timid mouth, and neutral nose),
abandoning his writing and looking at his parlour-maid after speaking, like a
man who fancied he had seen her face before but couldn’t recollect where.

“And they looks very firm, and Tranter Dewy do turn neither to the right hand
nor to the left, but stares quite straight and solemn with his mind made up!”

“O, all the choir,” repeated the vicar to himself, trying by that simple device
to trot out his thoughts on what the choir could come for.

“Yes; every man-jack of ’em, as I be alive!” (The parlour-maid was rather local
in manner, having in fact been raised in the same village.) “Really, sir, ’tis
thoughted by many in town and country that—”

“Town and country!—Heavens, I had no idea that I was public property in this
way!” said the vicar, his face acquiring a hue somewhere between that of the
rose and the peony. “Well, ‘It is thought in town and country that—’”

“It is thought that you be going to get it hot and strong!—excusen my
incivility, sir.”

The vicar suddenly recalled to his recollection that he had long ago settled it
to be decidedly a mistake to encourage his servant Jane in giving personal
opinions. The servant Jane saw by the vicar’s face that he recalled this fact
to his mind; and removing her forehead from the edge of the door, and rubbing
away the indent that edge had made, vanished into the passage as Mr. Maybold
remarked, “Show them in, Jane.”

A few minutes later a shuffling and jostling (reduced to as refined a form as
was compatible with the nature of shuffles and jostles) was heard in the
passage; then an earnest and prolonged wiping of shoes, conveying the notion
that volumes of mud had to be removed; but the roads being so clean that not a
particle of dirt appeared on the choir’s boots (those of all the elder members
being newly oiled, and Dick’s brightly polished), this wiping might have been
set down simply as a desire to show that respectable men had no wish to take a
mean advantage of clean roads for curtailing proper ceremonies. Next there came
a powerful whisper from the same quarter:-

“Now stand stock-still there, my sonnies, one and all! And don’t make no noise;
and keep your backs close to the wall, that company may pass in and out easy if
they want to without squeezing through ye: and we two are enough to go in.” . .
. The voice was the tranter’s.

“I wish I could go in too and see the sight!” said a reedy voice—that of Leaf.

“’Tis a pity Leaf is so terrible silly, or else he might,” said another.

“I never in my life seed a quire go into a study to have it out about the
playing and singing,” pleaded Leaf; “and I should like to see it just once!”

“Very well; we’ll let en come in,” said the tranter. “You’ll be like chips in
porridge, {1} Leaf—neither
good nor hurt. All right, my sonny, come along;” and immediately himself, old
William, and Leaf appeared in the room.

“We took the liberty to come and see ’ee, sir,” said Reuben, letting his hat
hang in his left hand, and touching with his right the brim of an imaginary one
on his head. “We’ve come to see ’ee, sir, man and man, and no offence, I hope?”

“None at all,” said Mr. Maybold.

“This old aged man standing by my side is father; William Dewy by name, sir.”

“Yes; I see it is,” said the vicar, nodding aside to old William, who smiled.

“I thought you mightn’t know en without his bass-viol,” the tranter apologized.
“You see, he always wears his best clothes and his bass-viol a-Sundays, and it
do make such a difference in a’ old man’s look.”

“And who’s that young man?” the vicar said.

“Tell the pa’son yer name,” said the tranter, turning to Leaf, who stood with
his elbows nailed back to a bookcase.

“Please, Thomas Leaf, your holiness!” said Leaf, trembling.

“I hope you’ll excuse his looks being so very thin,” continued the tranter
deprecatingly, turning to the vicar again. “But ’tisn’t his fault, poor feller.
He’s rather silly by nature, and could never get fat; though he’s a’ excellent
treble, and so we keep him on.”

“I never had no head, sir,” said Leaf, eagerly grasping at this opportunity for
being forgiven his existence.

“Ah, poor young man!” said Mr. Maybold.

“Bless you, he don’t mind it a bit, if you don’t, sir,” said the tranter
assuringly. “Do ye, Leaf?”

“Not I—not a morsel—hee, hee! I was afeard it mightn’t please your holiness,
sir, that’s all.”

The tranter, finding Leaf get on so very well through his negative qualities,
was tempted in a fit of generosity to advance him still higher, by giving him
credit for positive ones. “He’s very clever for a silly chap, good-now, sir.
You never knowed a young feller keep his smock-frocks so clane; very honest
too. His ghastly looks is all there is against en, poor feller; but we can’t
help our looks, you know, sir.”

“True: we cannot. You live with your mother, I think, Leaf?”

The tranter looked at Leaf to express that the most friendly assistant to his
tongue could do no more for him now, and that he must be left to his own
resources.

“Yes, sir: a widder, sir. Ah, if brother Jim had lived she’d have had a clever
son to keep her without work!”

“Indeed! poor woman. Give her this half-crown. I’ll call and see your mother.”

“Say, ‘Thank you, sir,’” the tranter whispered imperatively towards Leaf.

“Thank you, sir!” said Leaf.

“That’s it, then; sit down, Leaf,” said Mr. Maybold.

“Y-yes, sir!”

The tranter cleared his throat after this accidental parenthesis about Leaf,
rectified his bodily position, and began his speech.

“Mr. Mayble,” he said, “I hope you’ll excuse my common way, but I always like
to look things in the face.”

Reuben made a point of fixing this sentence in the vicar’s mind by gazing hard
at him at the conclusion of it, and then out of the window.

Mr. Maybold and old William looked in the same direction, apparently under the
impression that the things’ faces alluded to were there visible.

“What I have been thinking”—the tranter implied by this use of the past tense
that he was hardly so discourteous as to be positively thinking it then—“is
that the quire ought to be gie’d a little time, and not done away wi’ till
Christmas, as a fair thing between man and man. And, Mr. Mayble, I hope you’ll
excuse my common way?”

“I will, I will. Till Christmas,” the vicar murmured, stretching the two words
to a great length, as if the distance to Christmas might be measured in that
way. “Well, I want you all to understand that I have no personal fault to find,
and that I don’t wish to change the church music by forcible means, or in a way
which should hurt the feelings of any parishioners. Why I have at last spoken
definitely on the subject is that a player has been brought under—I may say
pressed upon—my notice several times by one of the churchwardens. And as the
organ I brought with me is here waiting” (pointing to a cabinet-organ standing
in the study), “there is no reason for longer delay.”

“We made a mistake I suppose then, sir? But we understood the young woman
didn’t want to play particularly?” The tranter arranged his countenance to
signify that he did not want to be inquisitive in the least.

“No, nor did she. Nor did I definitely wish her to just yet; for your playing
is very good. But, as I said, one of the churchwardens has been so anxious for
a change, that, as matters stand, I couldn’t consistently refuse my consent.”

Now for some reason or other, the vicar at this point seemed to have an idea
that he had prevaricated; and as an honest vicar, it was a thing he determined
not to do. He corrected himself, blushing as he did so, though why he should
blush was not known to Reuben.

“Understand me rightly,” he said: “the church-warden proposed it to me, but I
had thought myself of getting—Miss Day to play.”

“Which churchwarden might that be who proposed her, sir?—excusing my common
way.” The tranter intimated by his tone that, so far from being inquisitive, he
did not even wish to ask a single question.

“Mr. Shiner, I believe.”

“Clk, my sonny!—beg your pardon, sir, that’s only a form of words of mine, and
slipped out accidental—he nourishes enmity against us for some reason or
another; perhaps because we played rather hard upon en Christmas night. Anyhow
’tis certain sure that Mr. Shiner’s real love for music of a particular kind
isn’t his reason. He’ve no more ear than that chair. But let that be.”

“I don’t think you should conclude that, because Mr. Shiner wants a different
music, he has any ill-feeling for you. I myself, I must own, prefer organ-music
to any other. I consider it most proper, and feel justified in endeavouring to
introduce it; but then, although other music is better, I don’t say yours is
not good.”

“Well then, Mr. Mayble, since death’s to be, we’ll die like men any day you
name (excusing my common way).”

Mr. Maybold bowed his head.

“All we thought was, that for us old ancient singers to be choked off quiet at
no time in particular, as now, in the Sundays after Easter, would seem rather
mean in the eyes of other parishes, sir. But if we fell glorious with a bit of
a flourish at Christmas, we should have a respectable end, and not dwindle away
at some nameless paltry second-Sunday-after or Sunday-next-before something,
that’s got no name of his own.”

“Yes, yes, that’s reasonable; I own it’s reasonable.”

“You see, Mr. Mayble, we’ve got—do I keep you inconvenient long, sir?”

“No, no.”

“We’ve got our feelings—father there especially.”

The tranter, in his earnestness, had advanced his person to within six inches
of the vicar’s.

“Certainly, certainly!” said Mr. Maybold, retreating a little for convenience
of seeing. “You are all enthusiastic on the subject, and I am all the more
gratified to find you so. A Laodicean lukewarmness is worse than
wrongheadedness itself.”

“Exactly, sir. In fact now, Mr. Mayble,” Reuben continued, more impressively,
and advancing a little closer still to the vicar, “father there is a perfect
figure o’ wonder, in the way of being fond of music!”

The vicar drew back a little further, the tranter suddenly also standing back a
foot or two, to throw open the view of his father, and pointing to him at the
same time.

Old William moved uneasily in the large chair, and with a minute smile on the
mere edge of his lips, for good-manners, said he was indeed very fond of tunes.

“Now, you see exactly how it is,” Reuben continued, appealing to Mr. Maybold’s
sense of justice by looking sideways into his eyes. The vicar seemed to see how
it was so well that the gratified tranter walked up to him again with even
vehement eagerness, so that his waistcoat-buttons almost rubbed against the
vicar’s as he continued: “As to father, if you or I, or any man or woman of the
present generation, at the time music is a-playing, was to shake your fist in
father’s face, as may be this way, and say, ‘Don’t you be delighted with that
music!’”—the tranter went back to where Leaf was sitting, and held his fist so
close to Leaf’s face that the latter pressed his head back against the wall:
“All right, Leaf, my sonny, I won’t hurt you; ’tis just to show my meaning to
Mr. Mayble.—As I was saying, if you or I, or any man, was to shake your fist in
father’s face this way, and say, ‘William, your life or your music!’ he’d say,
‘My life!’ Now that’s father’s nature all over; and you see, sir, it must hurt
the feelings of a man of that kind for him and his bass-viol to be done away
wi’ neck and crop.”

The tranter went back to the vicar’s front and again looked earnestly at his
face.

“True, true, Dewy,” Mr. Maybold answered, trying to withdraw his head and
shoulders without moving his feet; but finding this impracticable, edging back
another inch. These frequent retreats had at last jammed Mr. Maybold between
his easy-chair and the edge of the table.

And at the moment of the announcement of the choir, Mr. Maybold had just
re-dipped the pen he was using; at their entry, instead of wiping it, he had
laid it on the table with the nib overhanging. At the last retreat his
coat-tails came in contact with the pen, and down it rolled, first against the
back of the chair, thence turning a summersault into the seat, thence falling
to the floor with a rattle.

The vicar stooped for his pen, and the tranter, wishing to show that, however
great their ecclesiastical differences, his mind was not so small as to let
this affect his social feelings, stooped also.

“And have you anything else you want to explain to me, Dewy?” said Mr. Maybold
from under the table.

“Nothing, sir. And, Mr. Mayble, you be not offended? I hope you see our desire
is reason?” said the tranter from under the chair.

“Quite, quite; and I shouldn’t think of refusing to listen to such a reasonable
request,” the vicar replied. Seeing that Reuben had secured the pen, he resumed
his vertical position, and added, “You know, Dewy, it is often said how
difficult a matter it is to act up to our convictions and please all parties.
It may be said with equal truth, that it is difficult for a man of any
appreciativeness to have convictions at all. Now in my case, I see right in
you, and right in Shiner. I see that violins are good, and that an organ is
good; and when we introduce the organ, it will not be that fiddles were bad,
but that an organ was better. That you’ll clearly understand, Dewy?”

“I will; and thank you very much for such feelings, sir. Piph-h-h-h! How the
blood do get into my head, to be sure, whenever I quat down like that!” said
Reuben, who having also risen to his feet stuck the pen vertically in the
inkstand and almost through the bottom, that it might not roll down again under
any circumstances whatever.

Now the ancient body of minstrels in the passage felt their curiosity surging
higher and higher as the minutes passed. Dick, not having much affection for
this errand, soon grew tired, and went away in the direction of the school. Yet
their sense of propriety would probably have restrained them from any attempt
to discover what was going on in the study had not the vicar’s pen fallen to
the floor. The conviction that the movement of chairs, etc., necessitated by
the search, could only have been caused by the catastrophe of a bloody fight
beginning, overpowered all other considerations; and they advanced to the door,
which had only just fallen to. Thus, when Mr. Maybold raised his eyes after the
stooping he beheld glaring through the door Mr. Penny in full-length
portraiture, Mail’s face and shoulders above Mr. Penny’s head, Spinks’s
forehead and eyes over Mail’s crown, and a fractional part of Bowman’s
countenance under Spinks’s arm—crescent-shaped portions of other heads and
faces being visible behind these—the whole dozen and odd eyes bristling with
eager inquiry.

Mr. Penny, as is the case with excitable boot-makers and men, seeing the vicar
look at him and hearing no word spoken, thought it incumbent upon himself to
say something of any kind. Nothing suggested itself till he had looked for
about half a minute at the vicar.

“You’ll excuse my naming of it, sir,” he said, regarding with much
commiseration the mere surface of the vicar’s face; “but perhaps you don’t know
that your chin have bust out a-bleeding where you cut yourself a-shaving this
morning, sir.”

“Now, that was the stooping, depend upon’t,” the tranter suggested, also
looking with much interest at the vicar’s chin. “Blood always will bust out
again if you hang down the member that’s been bleeding.”

Old William raised his eyes and watched the vicar’s bleeding chin likewise; and
Leaf advanced two or three paces from the bookcase, absorbed in the
contemplation of the same phenomenon, with parted lips and delighted eyes.

“Dear me, dear me!” said Mr. Maybold hastily, looking very red, and brushing
his chin with his hand, then taking out his handkerchief and wiping the place.

“That’s it, sir; all right again now, ’a b’lieve—a mere nothing,” said Mr.
Penny. “A little bit of fur off your hat will stop it in a minute if it should
bust out again.”

“I’ll let ’ee have a bit off mine,” said Reuben, to show his good feeling; “my
hat isn’t so new as yours, sir, and ’twon’t hurt mine a bit.”

“No, no; thank you, thank you,” Mr. Maybold again nervously replied.

“’Twas rather a deep cut seemingly?” said Reuben, feeling these to be the
kindest and best remarks he could make.

“O, no; not particularly.”

“Well, sir, your hand will shake sometimes a-shaving, and just when it comes
into your head that you may cut yourself, there’s the blood.”

“I have been revolving in my mind that question of the time at which we make
the change,” said Mr. Maybold, “and I know you’ll meet me half-way. I think
Christmas-day as much too late for me as the present time is too early for you.
I suggest Michaelmas or thereabout as a convenient time for both parties; for I
think your objection to a Sunday which has no name is not one of any real
weight.”

“Very good, sir. I suppose mortal men mustn’t expect their own way entirely;
and I express in all our names that we’ll make shift and be satisfied with what
you say.” The tranter touched the brim of his imaginary hat again, and all the
choir did the same. “About Michaelmas, then, as far as you are concerned, sir,
and then we make room for the next generation.”

“About Michaelmas,” said the vicar.

CHAPTER V.

RETURNING HOME WARD

“‘A took it very well, then?” said Mail, as they all walked up the hill.

“He behaved like a man, ’a did so,” said the tranter. “And I’m glad we’ve let
en know our minds. And though, beyond that, we ha’n’t got much by going, ’twas
worth while. He won’t forget it. Yes, he took it very well. Supposing this tree
here was Pa’son Mayble, and I standing here, and thik gr’t stone is father
sitting in the easy-chair. ‘Dewy,’ says he, ‘I don’t wish to change the church
music in a forcible way.’”

“That was very nice o’ the man, even though words be wind.”

“Proper nice—out and out nice. The fact is,” said Reuben confidentially, “’tis
how you take a man. Everybody must be managed. Queens must be managed: kings
must be managed; for men want managing almost as much as women, and that’s
saying a good deal.”

“’Tis truly!” murmured the husbands.

“Pa’son Mayble and I were as good friends all through it as if we’d been sworn
brothers. Ay, the man’s well enough; ’tis what’s put in his head that spoils
him, and that’s why we’ve got to go.”

“There’s really no believing half you hear about people nowadays.”

“Bless ye, my sonnies! ’tisn’t the pa’son’s move at all. That gentleman over
there” (the tranter nodded in the direction of Shiner’s farm) “is at the root
of the mischty.”

“What! Shiner?”

“Ay; and I see what the pa’son don’t see. Why, Shiner is for putting forward
that young woman that only last night I was saying was our Dick’s sweet-heart,
but I suppose can’t be, and making much of her in the sight of the
congregation, and thinking he’ll win her by showing her off. Well, perhaps ’a
woll.”

“Then the music is second to the woman, the other churchwarden is second to
Shiner, the pa’son is second to the churchwardens, and God A’mighty is nowhere
at all.”

“That’s true; and you see,” continued Reuben, “at the very beginning it put me
in a stud as to how to quarrel wi’ en. In short, to save my soul, I couldn’t
quarrel wi’ such a civil man without belying my conscience. Says he to father
there, in a voice as quiet as a lamb’s, ‘William, you are a’ old aged man, as
all shall be, so sit down in my easy-chair, and rest yourself.’ And down father
zot. I could fain ha’ laughed at thee, father; for thou’st take it so
unconcerned at first, and then looked so frightened when the chair-bottom sunk
in.”

“You see,” said old William, hastening to explain, “I was scared to find the
bottom gie way—what should I know o’ spring bottoms?—and thought I had broke it
down: and of course as to breaking down a man’s chair, I didn’t wish any such
thing.”

“And, neighbours, when a feller, ever so much up for a miff, d’see his own
father sitting in his enemy’s easy-chair, and a poor chap like Leaf made the
best of, as if he almost had brains—why, it knocks all the wind out of his sail
at once: it did out of mine.”

“If that young figure of fun—Fance Day, I mean,” said Bowman, “hadn’t been so
mighty forward wi’ showing herself off to Shiner and Dick and the rest, ’tis my
belief we should never ha’ left the gallery.”

“’Tis my belief that though Shiner fired the bullets, the parson made ’em,”
said Mr. Penny. “My wife sticks to it that he’s in love wi’ her.”

“That’s a thing we shall never know. I can’t onriddle her, nohow.”

“Thou’st ought to be able to onriddle such a little chiel as she,” the tranter
observed.

“The littler the maid, the bigger the riddle, to my mind. And coming of such a
stock, too, she may well be a twister.”

“Yes; Geoffrey Day is a clever man if ever there was one. Never says anything:
not he.”

“Never.”

“You might live wi’ that man, my sonnies, a hundred years, and never know there
was anything in him.”

“Ay; one o’ these up-country London ink-bottle chaps would call Geoffrey a
fool.”

“Ye never find out what’s in that man: never,” said Spinks. “Close? ah, he is
close! He can hold his tongue well. That man’s dumbness is wonderful to listen
to.”

“There’s so much sense in it. Every moment of it is brimmen over wi’ sound
understanding.”

“’A can hold his tongue very clever—very clever truly,” echoed Leaf. “’A do
look at me as if ’a could see my thoughts running round like the works of a
clock.”

“Well, all will agree that the man can halt well in his talk, be it a long time
or be it a short time. And though we can’t expect his daughter to inherit his
closeness, she may have a few dribblets from his sense.”

“And his pocket, perhaps.”

“Yes; the nine hundred pound that everybody says he’s worth; but I call it four
hundred and fifty; for I never believe more than half I hear.”

“Well, he’ve made a pound or two, and I suppose the maid will have it, since
there’s nobody else. But ’tis rather sharp upon her, if she’s been born to
fortune, to bring her up as if not born for it, and letting her work so hard.”

“’Tis all upon his principle. A long-headed feller!”

“Ah,” murmured Spinks, “’twould be sharper upon her if she were born for
fortune, and not to it! I suffer from that affliction.”

CHAPTER VI.

YALBURY WOOD AND THE KEEPER’S HOUSE

A mood of blitheness rarely experienced even by young men was Dick’s on the
following Monday morning. It was the week after the Easter holidays, and he was
journeying along with Smart the mare and the light spring-cart, watching the
damp slopes of the hill-sides as they streamed in the warmth of the sun, which
at this unsettled season shone on the grass with the freshness of an occasional
inspector rather than as an accustomed proprietor. His errand was to fetch
Fancy, and some additional household goods, from her father’s house in the
neighbouring parish to her dwelling at Mellstock. The distant view was darkly
shaded with clouds; but the nearer parts of the landscape were whitely
illumined by the visible rays of the sun streaming down across the heavy gray
shade behind.

The tranter had not yet told his son of the state of Shiner’s heart that had
been suggested to him by Shiner’s movements. He preferred to let such delicate
affairs right themselves; experience having taught him that the uncertain
phenomenon of love, as it existed in other people, was not a groundwork upon
which a single action of his own life could be founded.

Geoffrey Day lived in the depths of Yalbury Wood, which formed portion of one
of the outlying estates of the Earl of Wessex, to whom Day was head
game-keeper, timber-steward, and general overlooker for this district. The wood
was intersected by the highway from Casterbridge to London at a place not far
from the house, and some trees had of late years been felled between its
windows and the ascent of Yalbury Hill, to give the solitary cottager a glimpse
of the passers-by.

It was a satisfaction to walk into the keeper’s house, even as a stranger, on a
fine spring morning like the present. A curl of wood-smoke came from the
chimney, and drooped over the roof like a blue feather in a lady’s hat; and the
sun shone obliquely upon the patch of grass in front, which reflected its
brightness through the open doorway and up the staircase opposite, lighting up
each riser with a shiny green radiance, and leaving the top of each step in
shade.

The window-sill of the front room was between four and five feet from the
floor, dropping inwardly to a broad low bench, over which, as well as over the
whole surface of the wall beneath, there always hung a deep shade, which was
considered objectionable on every ground save one, namely, that the perpetual
sprinkling of seeds and water by the caged canary above was not noticed as an
eyesore by visitors. The window was set with thickly-leaded diamond glazing,
formed, especially in the lower panes, of knotty glass of various shades of
green. Nothing was better known to Fancy than the extravagant manner in which
these circular knots or eyes distorted everything seen through them from the
outside—lifting hats from heads, shoulders from bodies; scattering the spokes
of cart-wheels, and bending the straight fir-trunks into semicircles. The
ceiling was carried by a beam traversing its midst, from the side of which
projected a large nail, used solely and constantly as a peg for Geoffrey’s hat;
the nail was arched by a rainbow-shaped stain, imprinted by the brim of the
said hat when it was hung there dripping wet.

The most striking point about the room was the furniture. This was a repetition
upon inanimate objects of the old principle introduced by Noah, consisting for
the most part of two articles of every sort. The duplicate system of furnishing
owed its existence to the forethought of Fancy’s mother, exercised from the
date of Fancy’s birthday onwards. The arrangement spoke for itself: nobody who
knew the tone of the household could look at the goods without being aware that
the second set was a provision for Fancy, when she should marry and have a
house of her own. The most noticeable instance was a pair of green-faced
eight-day clocks, ticking alternately, which were severally two and half
minutes and three minutes striking the hour of twelve, one proclaiming, in
Italian flourishes, Thomas Wood as the name of its maker, and the other—arched
at the top, and altogether of more cynical appearance—that of Ezekiel Saunders.
They were two departed clockmakers of Casterbridge, whose desperate rivalry
throughout their lives was nowhere more emphatically perpetuated than here at
Geoffrey’s. These chief specimens of the marriage provision were supported on
the right by a couple of kitchen dressers, each fitted complete with their
cups, dishes, and plates, in their turn followed by two dumb-waiters, two
family Bibles, two warming-pans, and two intermixed sets of chairs.

But the position last reached—the chimney-corner—was, after all, the most
attractive side of the parallelogram. It was large enough to admit, in addition
to Geoffrey himself, Geoffrey’s wife, her chair, and her work-table, entirely
within the line of the mantel, without danger or even inconvenience from the
heat of the fire; and was spacious enough overhead to allow of the insertion of
wood poles for the hanging of bacon, which were cloaked with long shreds of
soot, floating on the draught like the tattered banners on the walls of ancient
aisles.

These points were common to most chimney corners of the neighbourhood; but one
feature there was which made Geoffrey’s fireside not only an object of interest
to casual aristocratic visitors—to whom every cottage fireside was more or less
a curiosity—but the admiration of friends who were accustomed to fireplaces of
the ordinary hamlet model. This peculiarity was a little window in the
chimney-back, almost over the fire, around which the smoke crept caressingly
when it left the perpendicular course. The window-board was curiously stamped
with black circles, burnt thereon by the heated bottoms of drinking-cups, which
had rested there after previously standing on the hot ashes of the hearth for
the purpose of warming their contents, the result giving to the ledge the look
of an envelope which has passed through innumerable post-offices.

Fancy was gliding about the room preparing dinner, her head inclining now to
the right, now to the left, and singing the tips and ends of tunes that sprang
up in her mind like mushrooms. The footsteps of Mrs. Day could be heard in the
room overhead. Fancy went finally to the door.

“Father! Dinner.”

A tall spare figure was seen advancing by the window with periodical steps, and
the keeper entered from the garden. He appeared to be a man who was always
looking down, as if trying to recollect something he said yesterday. The
surface of his face was fissured rather than wrinkled, and over and under his
eyes were folds which seemed as a kind of exterior eyelids. His nose had been
thrown backwards by a blow in a poaching fray, so that when the sun was low and
shining in his face, people could see far into his head. There was in him a
quiet grimness, which would in his moments of displeasure have become
surliness, had it not been tempered by honesty of soul, and which was often
wrongheadedness because not allied with subtlety.

Although not an extraordinarily taciturn man among friends slightly richer than
himself, he never wasted words upon outsiders, and to his trapper Enoch his
ideas were seldom conveyed by any other means than nods and shakes of the head.
Their long acquaintance with each other’s ways, and the nature of their
labours, rendered words between them almost superfluous as vehicles of thought,
whilst the coincidence of their horizons, and the astonishing equality of their
social views, by startling the keeper from time to time as very damaging to the
theory of master and man, strictly forbade any indulgence in words as
courtesies.

Behind the keeper came Enoch (who had been assisting in the garden) at the
well-considered chronological distance of three minutes—an interval of
non-appearance on the trapper’s part not arrived at without some reflection.
Four minutes had been found to express indifference to indoor arrangements, and
simultaneousness had implied too great an anxiety about meals.

“A little earlier than usual, Fancy,” the keeper said, as he sat down and
looked at the clocks. “That Ezekiel Saunders o’ thine is tearing on afore
Thomas Wood again.”

“I kept in the middle between them,” said Fancy, also looking at the two
clocks.

“Better stick to Thomas,” said her father. “There’s a healthy beat in Thomas
that would lead a man to swear by en offhand. He is as true as the town time.
How is it your stap-mother isn’t here?”

As Fancy was about to reply, the rattle of wheels was heard, and “Weh-hey,
Smart!” in Mr. Richard Dewy’s voice rolled into the cottage from round the
corner of the house.

“Hullo! there’s Dewy’s cart come for thee, Fancy—Dick driving—afore time, too.
Well, ask the lad to have pot-luck with us.”

Dick on entering made a point of implying by his general bearing that he took
an interest in Fancy simply as in one of the same race and country as himself;
and they all sat down. Dick could have wished her manner had not been so
entirely free from all apparent consciousness of those accidental meetings of
theirs: but he let the thought pass. Enoch sat diagonally at a table afar off,
under the corner cupboard, and drank his cider from a long perpendicular pint
cup, having tall fir-trees done in brown on its sides. He threw occasional
remarks into the general tide of conversation, and with this advantage to
himself, that he participated in the pleasures of a talk (slight as it was) at
meal-times, without saddling himself with the responsibility of sustaining it.

“Why don’t your stap-mother come down, Fancy?” said Geoffrey. “You’ll excuse
her, Mister Dick, she’s a little queer sometimes.”

“O yes,—quite,” said Richard, as if he were in the habit of excusing people
every day.

“She d’belong to that class of womankind that become second wives: a rum class
rather.”

“Indeed,” said Dick, with sympathy for an indefinite something.

“Yes; and ’tis trying to a female, especially if you’ve been a first wife, as
she hev.”

“Very trying it must be.”

“Yes: you see her first husband was a young man, who let her go too far; in
fact, she used to kick up Bob’s-a-dying at the least thing in the world. And
when I’d married her and found it out, I thought, thinks I, ‘’Tis too late now
to begin to cure ’e;’ and so I let her bide. But she’s queer,—very queer, at
times!”

“I’m sorry to hear that.”

“Yes: there; wives be such a provoking class o’ society, because though they be
never right, they be never more than half wrong.”

Fancy seemed uneasy under the infliction of this household moralizing, which
might tend to damage the airy-fairy nature that Dick, as maiden shrewdness told
her, had accredited her with. Her dead silence impressed Geoffrey with the
notion that something in his words did not agree with her educated ideas, and
he changed the conversation.

“Did Fred Shiner send the cask o’ drink, Fancy?”

“I think he did: O yes, he did.”

“Nice solid feller, Fred Shiner!” said Geoffrey to Dick as he helped himself to
gravy, bringing the spoon round to his plate by way of the potato-dish, to
obviate a stain on the cloth in the event of a spill.

Now Geoffrey’s eyes had been fixed upon his plate for the previous four or five
minutes, and in removing them he had only carried them to the spoon, which,
from its fulness and the distance of its transit, necessitated a steady
watching through the whole of the route. Just as intently as the keeper’s eyes
had been fixed on the spoon, Fancy’s had been fixed on her father’s, without
premeditation or the slightest phase of furtiveness; but there they were
fastened. This was the reason why:

Dick was sitting next to her on the right side, and on the side of the table
opposite to her father. Fancy had laid her right hand lightly down upon the
table-cloth for an instant, and to her alarm Dick, after dropping his fork and
brushing his forehead as a reason, flung down his own left hand, overlapping a
third of Fancy’s with it, and keeping it there. So the innocent Fancy, instead
of pulling her hand from the trap, settled her eyes on her father’s, to guard
against his discovery of this perilous game of Dick’s. Dick finished his
mouthful; Fancy finished her crumb, and nothing was done beyond watching
Geoffrey’s eyes. Then the hands slid apart; Fancy’s going over six inches of
cloth, Dick’s over one. Geoffrey’s eye had risen.

“I said Fred Shiner is a nice solid feller,” he repeated, more emphatically.

“He is; yes, he is,” stammered Dick; “but to me he is little more than a
stranger.”

“O, sure. Now I know en as well as any man can be known. And you know en very
well too, don’t ye, Fancy?”

Geoffrey put on a tone expressing that these words signified at present about
one hundred times the amount of meaning they conveyed literally.

Dick looked anxious.

“Will you pass me some bread?” said Fancy in a flurry, the red of her face
becoming slightly disordered, and looking as solicitous as a human being could
look about a piece of bread.

“Ay, that I will,” replied the unconscious Geoffrey. “Ay,” he continued,
returning to the displaced idea, “we are likely to remain friendly wi’ Mr.
Shiner if the wheels d’run smooth.”

“An excellent thing—a very capital thing, as I should say,” the youth answered
with exceeding relevance, considering that his thoughts, instead of following
Geoffrey’s remark, were nestling at a distance of about two feet on his left
the whole time.

“A young woman’s face will turn the north wind, Master Richard: my heart if
’twon’t.” Dick looked more anxious and was attentive in earnest at these words.
“Yes; turn the north wind,” added Geoffrey after an impressive pause. “And
though she’s one of my own flesh and blood . . . ”

“Will you fetch down a bit of raw-mil’ cheese from pantry-shelf?” Fancy
interrupted, as if she were famishing.

“Ay, that I will, chiel; chiel, says I, and Mr. Shiner only asking last
Saturday night . . . cheese you said, Fancy?”

Dick controlled his emotion at these mysterious allusions to Mr. Shiner,—the
better enabled to do so by perceiving that Fancy’s heart went not with her
father’s—and spoke like a stranger to the affairs of the neighbourhood. “Yes,
there’s a great deal to be said upon the power of maiden faces in settling your
courses,” he ventured, as the keeper retreated for the cheese.

“The conversation is taking a very strange turn: nothing that I have
ever done warrants such things being said!” murmured Fancy with emphasis, just
loud enough to reach Dick’s ears.

“You think to yourself, ’twas to be,” cried Enoch from his distant corner, by
way of filling up the vacancy caused by Geoffrey’s momentary absence. “And so
you marry her, Master Dewy, and there’s an end o’t.”

“Pray don’t say such things, Enoch,” came from Fancy severely, upon which Enoch
relapsed into servitude.

“If we be doomed to marry, we marry; if we be doomed to remain single, we do,”
replied Dick.

Geoffrey had by this time sat down again, and he now made his lips thin by
severely straining them across his gums, and looked out of the window along the
vista to the distant highway up Yalbury Hill. “That’s not the case with some
folk,” he said at length, as if he read the words on a board at the further end
of the vista.

Fancy looked interested, and Dick said, “No?”

“There’s that wife o’ mine. It was her doom to be nobody’s wife at all in the
wide universe. But she made up her mind that she would, and did it twice over.
Doom? Doom is nothing beside a elderly woman—quite a chiel in her hands!”

A movement was now heard along the upstairs passage, and footsteps descending.
The door at the foot of the stairs opened, and the second Mrs. Day appeared in
view, looking fixedly at the table as she advanced towards it, with apparent
obliviousness of the presence of any other human being than herself. In short,
if the table had been the personages, and the persons the table, her glance
would have been the most natural imaginable.

She showed herself to possess an ordinary woman’s face, iron-grey hair, hardly
any hips, and a great deal of cleanliness in a broad white apron-string, as it
appeared upon the waist of her dark stuff dress.

“People will run away with a story now, I suppose,” she began saying, “that
Jane Day’s tablecloths are as poor and ragged as any union beggar’s!”

Dick now perceived that the tablecloth was a little the worse for wear, and
reflecting for a moment, concluded that ‘people’ in step-mother language
probably meant himself. On lifting his eyes he found that Mrs. Day had vanished
again upstairs, and presently returned with an armful of new damask-linen
tablecloths, folded square and hard as boards by long compression. These she
flounced down into a chair; then took one, shook it out from its folds, and
spread it on the table by instalments, transferring the plates and dishes one
by one from the old to the new cloth.

“And I suppose they’ll say, too, that she ha’n’t a decent knife and fork in her
house!”

“I shouldn’t say any such ill-natured thing, I am sure—” began Dick. But Mrs.
Day had vanished into the next room. Fancy appeared distressed.

“Very strange woman, isn’t she?” said Geoffrey, quietly going on with his
dinner. “But ’tis too late to attempt curing. My heart! ’tis so growed into her
that ’twould kill her to take it out. Ay, she’s very queer: you’d be amazed to
see what valuable goods we’ve got stowed away upstairs.”

Back again came Mrs. Day with a box of bright steel horn-handled knives,
silver-plated forks, carver, and all complete. These were wiped of the
preservative oil which coated them, and then a knife and fork were laid down to
each individual with a bang, the carving knife and fork thrust into the meat
dish, and the old ones they had hitherto used tossed away.

Geoffrey placidly cut a slice with the new knife and fork, and asked Dick if he
wanted any more.

The table had been spread for the mixed midday meal of dinner and tea, which
was common among frugal countryfolk. “The parishioners about here,” continued
Mrs. Day, not looking at any living being, but snatching up the brown delf
tea-things, “are the laziest, gossipest, poachest, jailest set of any ever I
came among. And they’ll talk about my teapot and tea-things next, I suppose!”
She vanished with the teapot, cups, and saucers, and reappeared with a
tea-service in white china, and a packet wrapped in brown paper. This was
removed, together with folds of tissue-paper underneath; and a brilliant silver
teapot appeared.

“I’ll help to put the things right,” said Fancy soothingly, and rising from her
seat. “I ought to have laid out better things, I suppose. But” (here she
enlarged her looks so as to include Dick) “I have been away from home a good
deal, and I make shocking blunders in my housekeeping.” Smiles and suavity were
then dispensed all around by this bright little bird.

After a little more preparation and modification, Mrs. Day took her seat at the
head of the table, and during the latter or tea division of the meal, presided
with much composure. It may cause some surprise to learn that, now her vagary
was over, she showed herself to be an excellent person with much common sense,
and even a religious seriousness of tone on matters pertaining to her
afflictions.

CHAPTER VII.

DICK MAKES HIMSELF USEFUL

The effect of Geoffrey’s incidental allusions to Mr. Shiner was to restrain a
considerable flow of spontaneous chat that would otherwise have burst from
young Dewy along the drive homeward. And a certain remark he had hazarded to
her, in rather too blunt and eager a manner, kept the young lady herself even
more silent than Dick. On both sides there was an unwillingness to talk on any
but the most trivial subjects, and their sentences rarely took a larger form
than could be expressed in two or three words.

Owing to Fancy being later in the day than she had promised, the charwoman had
given up expecting her; whereupon Dick could do no less than stay and see her
comfortably tided over the disagreeable time of entering and establishing
herself in an empty house after an absence of a week. The additional furniture
and utensils that had been brought (a canary and cage among the rest) were
taken out of the vehicle, and the horse was unharnessed and put in the plot
opposite, where there was some tender grass. Dick lighted the fire already
laid; and activity began to loosen their tongues a little.

“There!” said Fancy, “we forgot to bring the fire-irons!”

She had originally found in her sitting-room, to bear out the expression
‘nearly furnished’ which the school-manager had used in his letter to her, a
table, three chairs, a fender, and a piece of carpet. This ‘nearly’ had been
supplemented hitherto by a kind friend, who had lent her fire-irons and
crockery until she should fetch some from home.

Dick attended to the young lady’s fire, using his whip-handle for a poker till
it was spoilt, and then flourishing a hurdle stick for the remainder of the
time.

“The kettle boils; now you shall have a cup of tea,” said Fancy, diving into
the hamper she had brought.

“Thank you,” said Dick, whose drive had made him ready for some, especially in
her company.

“Well, here’s only one cup-and-saucer, as I breathe! Whatever could mother be
thinking about? Do you mind making shift, Mr. Dewy?”

“Not at all, Miss Day,” said that civil person.

“—And only having a cup by itself? or a saucer by itself?”

“Don’t mind in the least.”

“Which do you mean by that?”

“I mean the cup, if you like the saucer.”

“And the saucer, if I like the cup?”

“Exactly, Miss Day.”

“Thank you, Mr. Dewy, for I like the cup decidedly. Stop a minute; there are no
spoons now!” She dived into the hamper again, and at the end of two or three
minutes looked up and said, “I suppose you don’t mind if I can’t find a spoon?”

“Not at all,” said the agreeable Richard.

“The fact is, the spoons have slipped down somewhere; right under the other
things. O yes, here’s one, and only one. You would rather have one than not, I
suppose, Mr. Dewy?”

“Rather not. I never did care much about spoons.”

“Then I’ll have it. I do care about them. You must stir up your tea with a
knife. Would you mind lifting the kettle off, that it may not boil dry?”

Dick leapt to the fireplace, and earnestly removed the kettle.

“There! you did it so wildly that you have made your hand black. We always use
kettle-holders; didn’t you learn housewifery as far as that, Mr. Dewy? Well,
never mind the soot on your hand. Come here. I am going to rinse mine, too.”

They went to a basin she had placed in the back room. “This is the only basin I
have,” she said. “Turn up your sleeves, and by that time my hands will be
washed, and you can come.”

Her hands were in the water now. “O, how vexing!” she exclaimed. “There’s not a
drop of water left for you, unless you draw it, and the well is I don’t know
how many furlongs deep; all that was in the pitcher I used for the kettle and
this basin. Do you mind dipping the tips of your fingers in the same?”

“Not at all. And to save time I won’t wait till you have done, if you have no
objection?”

Thereupon he plunged in his hands, and they paddled together. It being the
first time in his life that he had touched female fingers under water, Dick
duly registered the sensation as rather a nice one.

“Really, I hardly know which are my own hands and which are yours, they have
got so mixed up together,” she said, withdrawing her own very suddenly.

“It doesn’t matter at all,” said Dick, “at least as far as I am concerned.”

“There! no towel! Whoever thinks of a towel till the hands are wet?”

“Nobody.”

“‘Nobody.’ How very dull it is when people are so friendly! Come here, Mr.
Dewy. Now do you think you could lift the lid of that box with your elbow, and
then, with something or other, take out a towel you will find under the clean
clothes? Be sure don’t touch any of them with your wet hands, for the
things at the top are all Starched and Ironed.”

Dick managed, by the aid of a knife and fork, to extract a towel from under a
muslin dress without wetting the latter; and for a moment he ventured to assume
a tone of criticism.

“I fear for that dress,” he said, as they wiped their hands together.

“What?” said Miss Day, looking into the box at the dress alluded to. “O, I know
what you mean—that the vicar will never let me wear muslin?”

“Yes.”

“Well, I know it is condemned by all orders in the church as flaunting, and
unfit for common wear for girls who’ve their living to get; but we’ll see.”

“In the interest of the church, I hope you don’t speak seriously.”

“Yes, I do; but we’ll see.” There was a comely determination on her lip, very
pleasant to a beholder who was neither bishop, priest, nor deacon. “I think I
can manage any vicar’s views about me if he’s under forty.”

Dick rather wished she had never thought of managing vicars.

“I certainly shall be glad to get some of your delicious tea,” he said in
rather a free way, yet modestly, as became one in a position between that of
visitor and inmate, and looking wistfully at his lonely saucer.

“So shall I. Now is there anything else we want, Mr Dewy?”

“I really think there’s nothing else, Miss Day.”

She prepared to sit down, looking musingly out of the window at Smart’s
enjoyment of the rich grass. “Nobody seems to care about me,” she murmured,
with large lost eyes fixed upon the sky beyond Smart.

“Perhaps Mr. Shiner does,” said Dick, in the tone of a slightly injured man.

“Yes, I forgot—he does, I know.” Dick precipitately regretted that he had
suggested Shiner, since it had produced such a miserable result as this.

“I’ll warrant you’ll care for somebody very much indeed another day, won’t you,
Mr. Dewy?” she continued, looking very feelingly into the mathematical centre
of his eyes.

“Ah, I’ll warrant I shall,” said Dick, feelingly too, and looking back into her
dark pupils, whereupon they were turned aside.

“I meant,” she went on, preventing him from speaking just as he was going to
narrate a forcible story about his feelings; “I meant that nobody comes to see
if I have returned—not even the vicar.”

“If you want to see him, I’ll call at the vicarage directly we have had some
tea.”

“No, no! Don’t let him come down here, whatever you do, whilst I am in such a
state of disarrangement. Parsons look so miserable and awkward when one’s house
is in a muddle; walking about, and making impossible suggestions in quaint
academic phrases till your flesh creeps and you wish them dead. Do you take
sugar?”

Mr. Maybold was at this instant seen coming up the path.

“There! That’s he coming! How I wish you were not here!—that is, how
awkward—dear, dear!” she exclaimed, with a quick ascent of blood to her face,
and irritated with Dick rather than the vicar, as it seemed.

“Pray don’t be alarmed on my account, Miss Day—good-afternoon!” said Dick in a
huff, putting on his hat, and leaving the room hastily by the back-door.

The horse was caught and put in, and on mounting the shafts to start he saw
through the window the vicar, standing upon some books piled in a chair, and
driving a nail into the wall; Fancy, with a demure glance, holding the
canary-cage up to him, as if she had never in her life thought of anything but
vicars and canaries.

CHAPTER VIII.

DICK MEETS HIS FATHER

For several minutes Dick drove along homeward, with the inner eye of reflection
so anxiously set on his passages at arms with Fancy, that the road and scenery
were as a thin mist over the real pictures of his mind. Was she a coquette? The
balance between the evidence that she did love him and that she did not was so
nicely struck, that his opinion had no stability. She had let him put his hand
upon hers; she had allowed her gaze to drop plumb into the depths of his—his
into hers—three or four times; her manner had been very free with regard to the
basin and towel; she had appeared vexed at the mention of Shiner. On the other
hand, she had driven him about the house like a quiet dog or cat, said Shiner
cared for her, and seemed anxious that Mr. Maybold should do the same.

Thinking thus as he neared the handpost at Mellstock Cross, sitting on the
front board of the spring cart—his legs on the outside, and his whole frame
jigging up and down like a candle-flame to the time of Smart’s trotting—who
should he see coming down the hill but his father in the light wagon, quivering
up and down on a smaller scale of shakes, those merely caused by the stones in
the road. They were soon crossing each other’s front.

“Weh-hey!” said the tranter to Smiler.

“Weh-hey!” said Dick to Smart, in an echo of the same voice.

“Th’st hauled her back, I suppose?” Reuben inquired peaceably.

“Yes,” said Dick, with such a clinching period at the end that it seemed he was
never going to add another word. Smiler, thinking this the close of the
conversation, prepared to move on.

“Weh-hey!” said the tranter. “I tell thee what it is, Dick. That there maid is
taking up thy thoughts more than’s good for thee, my sonny. Thou’rt never happy
now unless th’rt making thyself miserable about her in one way or another.”

“I don’t know about that, father,” said Dick rather stupidly.

“But I do—Wey, Smiler!—’Od rot the women, ’tis nothing else wi’ ’em nowadays
but getting young men and leading ’em astray.”

“Pooh, father! you just repeat what all the common world says; that’s all you
do.”

“The world’s a very sensible feller on things in jineral, Dick; very sensible
indeed.”

Dick looked into the distance at a vast expanse of mortgaged estate. “I wish I
was as rich as a squire when he’s as poor as a crow,” he murmured; “I’d soon
ask Fancy something.”

“I wish so too, wi’ all my heart, sonny; that I do. Well, mind what beest
about, that’s all.”

Smart moved on a step or two. “Supposing now, father,—We-hey, Smart!—I did
think a little about her, and I had a chance, which I ha’n’t; don’t you think
she’s a very good sort of—of—one?”

“Ay, good; she’s good enough. When you’ve made up your mind to marry, take the
first respectable body that comes to hand—she’s as good as any other; they be
all alike in the groundwork; ’tis only in the flourishes there’s a difference.
She’s good enough; but I can’t see what the nation a young feller like you—wi’
a comfortable house and home, and father and mother to take care o’ thee, and
who sent ’ee to a school so good that ’twas hardly fair to the other
children—should want to go hollering after a young woman for, when she’s
quietly making a husband in her pocket, and not troubled by chick nor chiel, to
make a poverty-stric’ wife and family of her, and neither hat, cap, wig, nor
waistcoat to set ’em up with: be drowned if I can see it, and that’s the long
and the short o’t, my sonny.”

Dick looked at Smart’s ears, then up the hill; but no reason was suggested by
any object that met his gaze.

“For about the same reason that you did, father, I suppose.”

“Dang it, my sonny, thou’st got me there!” And the tranter gave vent to a grim
admiration, with the mien of a man who was too magnanimous not to appreciate
artistically a slight rap on the knuckles, even if they were his own.

“Whether or no,” said Dick, “I asked her a thing going along the road.”

“Come to that, is it? Turk! won’t thy mother be in a taking! Well, she’s ready,
I don’t doubt?”

“I didn’t ask her anything about having me; and if you’ll let me speak, I’ll
tell ’ee what I want to know. I just said, Did she care about me?”

“Piph-ph-ph!”

“And then she said nothing for a quarter of a mile, and then she said she
didn’t know. Now, what I want to know is, what was the meaning of that speech?”
The latter words were spoken resolutely, as if he didn’t care for the ridicule
of all the fathers in creation.

“The meaning of that speech is,” the tranter replied deliberately, “that the
meaning is meant to be rather hid at present. Well, Dick, as an honest father
to thee, I don’t pretend to deny what you d’know well enough; that is, that her
father being rather better in the pocket than we, I should welcome her ready
enough if it must be somebody.”

“But what d’ye think she really did mean?” said the unsatisfied Dick.

“I’m afeard I am not o’ much account in guessing, especially as I was not there
when she said it, and seeing that your mother was the only ’ooman I ever cam’
into such close quarters as that with.”

“And what did mother say to you when you asked her?” said Dick musingly.

“I don’t see that that will help ’ee.”

“The principle is the same.”

“Well—ay: what did she say? Let’s see. I was oiling my working-day boots
without taking ’em off, and wi’ my head hanging down, when she just brushed on
by the garden hatch like a flittering leaf. ‘Ann,’ I said, says I, and
then,—but, Dick I’m afeard ’twill be no help to thee; for we were such a rum
couple, your mother and I, leastways one half was, that is myself—and your
mother’s charms was more in the manner than the material.”

“Never mind! ‘Ann,’ said you.”

“‘Ann,’ said I, as I was saying . . . ‘Ann,’ I said to her when I was oiling my
working-day boots wi’ my head hanging down, ‘Woot hae me?’ . . . What came next
I can’t quite call up at this distance o’ time. Perhaps your mother would
know,—she’s got a better memory for her little triumphs than I. However, the
long and the short o’ the story is that we were married somehow, as I found
afterwards. ’Twas on White Tuesday,—Mellstock Club walked the same day, every
man two and two, and a fine day ’twas,—hot as fire,—how the sun did strike down
upon my back going to church! I well can mind what a bath o’ sweating I was in,
body and soul! But Fance will ha’ thee, Dick—she won’t walk with another
chap—no such good luck.”

“I don’t know about that,” said Dick, whipping at Smart’s flank in a fanciful
way, which, as Smart knew, meant nothing in connection with going on. “There’s
Pa’son Maybold, too—that’s all against me.”

“What about he? She’s never been stuffing into thy innocent heart that he’s in
hove with her? Lord, the vanity o’ maidens!”

“No, no. But he called, and she looked at him in such a way, and at me in such
a way—quite different the ways were,—and as I was coming off, there was he
hanging up her birdcage.”

“Well, why shouldn’t the man hang up her bird-cage? Turk seize it all, what’s
that got to do wi’ it? Dick, that thou beest a white-lyvered chap I don’t say,
but if thou beestn’t as mad as a cappel-faced bull, let me smile no more.”

“O, ay.”

“And what’s think now, Dick?”

“I don’t know.”

“Here’s another pretty kettle o’ fish for thee. Who d’ye think’s the bitter
weed in our being turned out? Did our party tell ’ee?”

“No. Why, Pa’son Maybold, I suppose.”

“Shiner,—because he’s in love with thy young woman, and d’want to see her young
figure sitting up at that queer instrument, and her young fingers rum-strumming
upon the keys.”

A sharp ado of sweet and bitter was going on in Dick during this communication
from his father. “Shiner’s a fool!—no, that’s not it; I don’t believe any such
thing, father. Why, Shiner would never take a bold step like that, unless she’d
been a little made up to, and had taken it kindly. Pooh!”

“Who’s to say she didn’t?”

“I do.”

“The more fool you.”

“Why, father of me?”

“Has she ever done more to thee?”

“No.”

“Then she has done as much to he—rot ’em! Now, Dick, this is how a maid is.
She’ll swear she’s dying for thee, and she is dying for thee, and she will die
for thee; but she’ll fling a look over t’other shoulder at another young
feller, though never leaving off dying for thee just the same.”

“She’s not dying for me, and so she didn’t fling a look at him.”

“But she may be dying for him, for she looked at thee.”

“I don’t know what to make of it at all,” said Dick gloomily.

“All I can make of it is,” the tranter said, raising his whip, arranging his
different joints and muscles, and motioning to the horse to move on, “that if
you can’t read a maid’s mind by her motions, nature d’seem to say thou’st ought
to be a bachelor. Clk, clk! Smiler!” And the tranter moved on.

Dick held Smart’s rein firmly, and the whole concern of horse, cart, and man
remained rooted in the lane. How long this condition would have lasted is
unknown, had not Dick’s thoughts, after adding up numerous items of misery,
gradually wandered round to the fact that as something must be done, it could
not be done by staying there all night.

Reaching home he went up to his bedroom, shut the door as if he were going to
be seen no more in this life, and taking a sheet of paper and uncorking the
ink-bottle, he began a letter. The dignity of the writer’s mind was so
powerfully apparent in every line of this effusion that it obscured the logical
sequence of facts and intentions to an appreciable degree; and it was not at
all clear to a reader whether he there and then left off loving Miss Fancy Day;
whether he had never loved her seriously, and never meant to; whether he had
been dying up to the present moment, and now intended to get well again; or
whether he had hitherto been in good health, and intended to die for her
forthwith.

He put this letter in an envelope, sealed it up, directed it in a stern
handwriting of straight dashes—easy flourishes being rigorously excluded. He
walked with it in his pocket down the lane in strides not an inch less than
three feet long. Reaching her gate he put on a resolute expression—then put it
off again, turned back homeward, tore up his letter, and sat down.

That letter was altogether in a wrong tone—that he must own. A heartless
man-of-the-world tone was what the juncture required. That he rather wanted
her, and rather did not want her—the latter for choice; but that as a member of
society he didn’t mind making a query in jaunty terms, which could only be
answered in the same way: did she mean anything by her bearing towards him, or
did she not?

This letter was considered so satisfactory in every way that, being put into
the hands of a little boy, and the order given that he was to run with it to
the school, he was told in addition not to look behind him if Dick called after
him to bring it back, but to run along with it just the same. Having taken this
precaution against vacillation, Dick watched his messenger down the road, and
turned into the house whistling an air in such ghastly jerks and starts, that
whistling seemed to be the act the very furthest removed from that which was
instinctive in such a youth.

The letter was left as ordered: the next morning came and passed—and no answer.
The next. The next. Friday night came. Dick resolved that if no answer or sign
were given by her the next day, on Sunday he would meet her face to face, and
have it all out by word of mouth.

“Dick,” said his father, coming in from the garden at that moment—in each hand
a hive of bees tied in a cloth to prevent their egress—“I think you’d better
take these two swarms of bees to Mrs. Maybold’s to-morrow, instead o’ me, and
I’ll go wi’ Smiler and the wagon.”

It was a relief; for Mrs. Maybold, the vicar’s mother, who had just taken into
her head a fancy for keeping bees (pleasantly disguised under the pretence of
its being an economical wish to produce her own honey), lived near the
watering-place of Budmouth-Regis, ten miles off, and the business of
transporting the hives thither would occupy the whole day, and to some extent
annihilate the vacant time between this evening and the coming Sunday. The best
spring-cart was washed throughout, the axles oiled, and the bees placed therein
for the journey.

PART THE THIRD—SUMMER

CHAPTER I.

DRIVING OUT OF BUDMOUTH

An easy bend of neck and graceful set of head; full and wavy bundles of
dark-brown hair; light fall of little feet; pretty devices on the skirt of the
dress; clear deep eyes; in short, a bunch of sweets: it was Fancy! Dick’s heart
went round to her with a rush.

The scene was the corner of Mary Street in Budmouth-Regis, near the King’s
statue, at which point the white angle of the last house in the row cut
perpendicularly an embayed and nearly motionless expanse of salt water
projected from the outer ocean—to-day lit in bright tones of green and opal.
Dick and Smart had just emerged from the street, and there on the right,
against the brilliant sheet of liquid colour, stood Fancy Day; and she turned
and recognized him.

Dick suspended his thoughts of the letter and wonder at how she came there by
driving close to the chains of the Esplanade—incontinently displacing two
chairmen, who had just come to life for the summer in new clean shirts and
revivified clothes, and being almost displaced in turn by a rigid boy rattling
along with a baker’s cart, and looking neither to the right nor the left. He
asked if she were going to Mellstock that night.

“Yes, I’m waiting for the carrier,” she replied, seeming, too, to suspend
thoughts of the letter.

“Now I can drive you home nicely, and you save half an hour. Will ye come with
me?”

As Fancy’s power to will anything seemed to have departed in some mysterious
manner at that moment, Dick settled the matter by getting out and assisting her
into the vehicle without another word.

The temporary flush upon her cheek changed to a lesser hue, which was
permanent, and at length their eyes met; there was present between them a
certain feeling of embarrassment, which arises at such moments when all the
instinctive acts dictated by the position have been performed. Dick, being
engaged with the reins, thought less of this awkwardness than did Fancy, who
had nothing to do but to feel his presence, and to be more and more conscious
of the fact, that by accepting a seat beside him in this way she succumbed to
the tone of his note. Smart jogged along, and Dick jogged, and the helpless
Fancy necessarily jogged, too; and she felt that she was in a measure captured
and made a prisoner.

“I am so much obliged to you for your company, Miss Day,” he observed, as they
drove past the two semicircular bays of the Old Royal Hotel, where His Majesty
King George the Third had many a time attended the balls of the burgesses.

To Miss Day, crediting him with the same consciousness of mastery—a
consciousness of which he was perfectly innocent—this remark sounded like a
magnanimous intention to soothe her, the captive.

“I didn’t come for the pleasure of obliging you with my company,” she said.

The answer had an unexpected manner of incivility in it that must have been
rather surprising to young Dewy. At the same time it may be observed, that when
a young woman returns a rude answer to a young man’s civil remark, her heart is
in a state which argues rather hopefully for his case than otherwise.

There was silence between them till they had left the sea-front and passed
about twenty of the trees that ornamented the road leading up out of the town
towards Casterbridge and Mellstock.

“Though I didn’t come for that purpose either, I would have done it,” said Dick
at the twenty-first tree.

“Now, Mr. Dewy, no flirtation, because it’s wrong, and I don’t wish it.”

Dick seated himself afresh just as he had been sitting before, arranged his
looks very emphatically, and cleared his throat.

“Really, anybody would think you had met me on business and were just going to
commence,” said the lady intractably.

“Yes, they would.”

“Why, you never have, to be sure!”

This was a shaky beginning. He chopped round, and said cheerily, as a man who
had resolved never to spoil his jollity by loving one of womankind—

“Well, how are you getting on, Miss Day, at the present time? Gaily, I don’t
doubt for a moment.”

“I am not gay, Dick; you know that.”

“Gaily doesn’t mean decked in gay dresses.”

“I didn’t suppose gaily was gaily dressed. Mighty me, what a scholar you’ve
grown!”

“Lots of things have happened to you this spring, I see.”

“What have you seen?”

“O, nothing; I’ve heard, I mean!”

“What have you heard?”

“The name of a pretty man, with brass studs and a copper ring and a tin
watch-chain, a little mixed up with your own. That’s all.”

“That’s a very unkind picture of Mr. Shiner, for that’s who you mean! The studs
are gold, as you know, and it’s a real silver chain; the ring I can’t
conscientiously defend, and he only wore it once.”

“He might have worn it a hundred times without showing it half so much.”

“Well, he’s nothing to me,” she serenely observed.

“Not any more than I am?”

“Now, Mr. Dewy,” said Fancy severely, “certainly he isn’t any more to me than
you are!”

“Not so much?”

She looked aside to consider the precise compass of that question. “That I
can’t exactly answer,” she replied with soft archness.

As they were going rather slowly, another spring-cart, containing a farmer,
farmer’s wife, and farmer’s man, jogged past them; and the farmer’s wife and
farmer’s man eyed the couple very curiously. The farmer never looked up from
the horse’s tail.

“Why can’t you exactly answer?” said Dick, quickening Smart a little, and
jogging on just behind the farmer and farmer’s wife and man.

As no answer came, and as their eyes had nothing else to do, they both
contemplated the picture presented in front, and noticed how the farmer’s wife
sat flattened between the two men, who bulged over each end of the seat to give
her room, till they almost sat upon their respective wheels; and they looked
too at the farmer’s wife’s silk mantle, inflating itself between her shoulders
like a balloon and sinking flat again, at each jog of the horse. The farmer’s
wife, feeling their eyes sticking into her back, looked over her shoulder. Dick
dropped ten yards further behind.

“Fancy, why can’t you answer?” he repeated.

“Because how much you are to me depends upon how much I am to you,” said she in
low tones.

“Everything,” said Dick, putting his hand towards hers, and casting emphatic
eyes upon the upper curve of her cheek.

“Now, Richard Dewy, no touching me! I didn’t say in what way your thinking of
me affected the question—perhaps inversely, don’t you see? No touching, sir!
Look; goodness me, don’t, Dick!”

The cause of her sudden start was the unpleasant appearance over Dick’s right
shoulder of an empty timber-wagon and four journeymen-carpenters reclining in
lazy postures inside it, their eyes directed upwards at various oblique angles
into the surrounding world, the chief object of their existence being
apparently to criticize to the very backbone and marrow every animate object
that came within the compass of their vision. This difficulty of Dick’s was
overcome by trotting on till the wagon and carpenters were beginning to look
rather misty by reason of a film of dust that accompanied their wagon-wheels,
and rose around their heads like a fog.

“Say you love me, Fancy.”

“No, Dick, certainly not; ’tisn’t time to do that yet.”

“Why, Fancy?”

“‘Miss Day’ is better at present—don’t mind my saying so; and I ought not to
have called you Dick.”

“Nonsense! when you know that I would do anything on earth for your love. Why,
you make any one think that loving is a thing that can be done and undone, and
put on and put off at a mere whim.”

“No, no, I don’t,” she said gently; “but there are things which tell me I ought
not to give way to much thinking about you, even if—”

“But you want to, don’t you? Yes, say you do; it is best to be truthful.
Whatever they may say about a woman’s right to conceal where her love lies, and
pretend it doesn’t exist, and things like that, it is not best; I do know it,
Fancy. And an honest woman in that, as well as in all her daily concerns,
shines most brightly, and is thought most of in the long-run.”

“Well then, perhaps, Dick, I do love you a little,” she whispered tenderly;
“but I wish you wouldn’t say any more now.”

“I won’t say any more now, then, if you don’t like it, dear. But you do love me
a little, don’t you?”

“Now you ought not to want me to keep saying things twice; I can’t say any more
now, and you must be content with what you have.”

“I may at any rate call you Fancy? There’s no harm in that.”

“Yes, you may.”

“And you’ll not call me Mr. Dewy any more?”

“Very well.”

CHAPTER II.

FURTHER ALONG THE ROAD

Dick’s spirits having risen in the course of these admissions of his
sweetheart, he now touched Smart with the whip; and on Smart’s neck, not far
behind his ears. Smart, who had been lost in thought for some time, never
dreaming that Dick could reach so far with a whip which, on this particular
journey, had never been extended further than his flank, tossed his head, and
scampered along with exceeding briskness, which was very pleasant to the young
couple behind him till, turning a bend in the road, they came instantly upon
the farmer, farmer’s man, and farmer’s wife with the flapping mantle, all
jogging on just the same as ever.

“Bother those people! Here we are upon them again.”

“Well, of course. They have as much right to the road as we.”

“Yes, but it is provoking to be overlooked so. I like a road all to myself.
Look what a lumbering affair theirs is!” The wheels of the farmer’s cart, just
at that moment, jogged into a depression running across the road, giving the
cart a twist, whereupon all three nodded to the left, and on coming out of it
all three nodded to the right, and went on jerking their backs in and out as
usual. “We’ll pass them when the road gets wider.”

When an opportunity seemed to offer itself for carrying this intention into
effect, they heard light flying wheels behind, and on their quartering there
whizzed along past them a brand-new gig, so brightly polished that the spokes
of the wheels sent forth a continual quivering light at one point in their
circle, and all the panels glared like mirrors in Dick and Fancy’s eyes. The
driver, and owner as it appeared, was really a handsome man; his companion was
Shiner. Both turned round as they passed Dick and Fancy, and stared with bold
admiration in her face till they were obliged to attend to the operation of
passing the farmer. Dick glanced for an instant at Fancy while she was
undergoing their scrutiny; then returned to his driving with rather a sad
countenance.

“Why are you so silent?” she said, after a while, with real concern.

“Nothing.”

“Yes, it is, Dick. I couldn’t help those people passing.”

“I know that.”

“You look offended with me. What have I done?”

“I can’t tell without offending you.”

“Better out.”

“Well,” said Dick, who seemed longing to tell, even at the risk of offending
her, “I was thinking how different you in love are from me in love. Whilst
those men were staring, you dismissed me from your thoughts altogether, and—”

“You can’t offend me further now; tell all!”

“And showed upon your face a pleased sense of being attractive to ’em.”

“Don’t be silly, Dick! You know very well I didn’t.”

Dick shook his head sceptically, and smiled.

“Dick, I always believe flattery if possible—and it was possible then.
Now there’s an open confession of weakness. But I showed no consciousness of
it.”

Dick, perceiving by her look that she would adhere to her statement, charitably
forbore saying anything that could make her prevaricate. The sight of Shiner,
too, had recalled another branch of the subject to his mind; that which had
been his greatest trouble till her company and words had obscured its
probability.

“By the way, Fancy, do you know why our quire is to be dismissed?”

“No: except that it is Mr. Maybold’s wish for me to play the organ.”

“Do you know how it came to be his wish?”

“That I don’t.”

“Mr. Shiner, being churchwarden, has persuaded the vicar; who, however, was
willing enough before. Shiner, I know, is crazy to see you playing every
Sunday; I suppose he’ll turn over your music, for the organ will be close to
his pew. But—I know you have never encouraged him?”

“Never once!” said Fancy emphatically, and with eyes full of earnest truth. “I
don’t like him indeed, and I never heard of his doing this before! I have
always felt that I should like to play in a church, but I never wished to turn
you and your choir out; and I never even said that I could play till I was
asked. You don’t think for a moment that I did, surely, do you?”

“I know you didn’t, dear.”

“Or that I care the least morsel of a bit for him?”

“I know you don’t.”

The distance between Budmouth and Mellstock was ten or eleven miles, and there
being a good inn, ‘The Ship,’ four miles out of Budmouth, with a mast and
cross-trees in front, Dick’s custom in driving thither was to divide the
journey into three stages by resting at this inn going and coming, and not
troubling the Budmouth stables at all, whenever his visit to the town was a
mere call and deposit, as to-day.

Fancy was ushered into a little tea-room, and Dick went to the stables to see
to the feeding of Smart. In face of the significant twitches of feature that
were visible in the ostler and labouring men idling around, Dick endeavoured to
look unconscious of the fact that there was any sentiment between him and Fancy
beyond a tranter’s desire to carry a passenger home. He presently entered the
inn and opened the door of Fancy’s room.

“Dick, do you know, it has struck me that it is rather awkward, my being here
alone with you like this. I don’t think you had better come in with me.”

“That’s rather unpleasant, dear.”

“Yes, it is, and I wanted you to have some tea as well as myself too, because
you must be tired.”

“Well, let me have some with you, then. I was denied once before, if you
recollect, Fancy.”

“Yes, yes, never mind! And it seems unfriendly of me now, but I don’t know what
to do.”

“It shall be as you say, then.” Dick began to retreat with a dissatisfied
wrinkling of face, and a farewell glance at the cosy tea-tray.

“But you don’t see how it is, Dick, when you speak like that,” she said, with
more earnestness than she had ever shown before. “You do know, that even if I
care very much for you, I must remember that I have a difficult position to
maintain. The vicar would not like me, as his schoolmistress, to indulge in a
tête-à-tête anywhere with anybody.”

“But I am not any body!” exclaimed Dick.

“No, no, I mean with a young man;” and she added softly, “unless I were really
engaged to be married to him.”

“Is that all? Then, dearest, dearest, why we’ll be engaged at once, to be sure
we will, and down I sit! There it is, as easy as a glove!”

“Ah! but suppose I won’t! And, goodness me, what have I done!” she faltered,
getting very red. “Positively, it seems as if I meant you to say that!”

“Let’s do it! I mean get engaged,” said Dick. “Now, Fancy, will you be my
wife?”

“Do you know, Dick, it was rather unkind of you to say what you did coming
along the road,” she remarked, as if she had not heard the latter part of his
speech; though an acute observer might have noticed about her breast, as the
word ‘wife’ fell from Dick’s lips, a soft silent escape of breaths, with very
short rests between each.

“What did I say?”

“About my trying to look attractive to those men in the gig.”

“You couldn’t help looking so, whether you tried or no. And, Fancy, you do care
for me?”

“Yes.”

“Very much?”

“Yes.”

“And you’ll be my own wife?”

Her heart quickened, adding to and withdrawing from her cheek varying tones of
red to match each varying thought. Dick looked expectantly at the ripe tint of
her delicate mouth, waiting for what was coming forth.

“Yes—if father will let me.”

Dick drew himself close to her, compressing his lips and pouting them out, as
if he were about to whistle the softest melody known.

“O no!” said Fancy solemnly.

The modest Dick drew back a little.

“Dick, Dick, kiss me and let me go instantly!—here’s somebody coming!” she
whisperingly exclaimed.

Half an hour afterwards Dick emerged from the inn, and if Fancy’s lips had been
real cherries probably Dick’s would have appeared deeply stained. The landlord
was standing in the yard.

“Heu-heu! hay-hay, Master Dewy! Ho-ho!” he laughed, letting the laugh slip out
gently and by degrees that it might make little noise in its exit, and smiting
Dick under the fifth rib at the same time. “This will never do, upon my life,
Master Dewy! calling for tay for a feymel passenger, and then going in and
sitting down and having some too, and biding such a fine long time!”

“But surely you know?” said Dick, with great apparent surprise. “Yes, yes!
Ha-ha!” smiting the landlord under the ribs in return.

“Why, what? Yes, yes; ha-ha!”

“You know, of course!”

“Yes, of course! But—that is—I don’t.”

“Why about—between that young lady and me?” nodding to the window of the room
that Fancy occupied.

“No; not I!” said the innkeeper, bringing his eyes into circles.

“And you don’t!”

“Not a word, I’ll take my oath!”

“But you laughed when I laughed.”

“Ay, that was me sympathy; so did you when I laughed!”

“Really, you don’t know? Goodness—not knowing that!”

“I’ll take my oath I don’t!”

“O yes,” said Dick, with frigid rhetoric of pitying astonishment, “we’re
engaged to be married, you see, and I naturally look after her.”

“Of course, of course! I didn’t know that, and I hope ye’ll excuse any little
freedom of mine, Mr. Dewy. But it is a very odd thing; I was talking to your
father very intimate about family matters only last Friday in the world, and
who should come in but Keeper Day, and we all then fell a-talking o’ family
matters; but neither one o’ them said a mortal word about it; knowen me too so
many years, and I at your father’s own wedding. ’Tisn’t what I should have
expected from an old neighbour!”

“Well, to say the truth, we hadn’t told father of the engagement at that time;
in fact, ’twasn’t settled.”

“Ah! the business was done Sunday. Yes, yes, Sunday’s the courting day.
Heu-heu!”

“No, ’twasn’t done Sunday in particular.”

“After school-hours this week? Well, a very good time, a very proper good
time.”

“O no, ’twasn’t done then.”

“Coming along the road to-day then, I suppose?”

“Not at all; I wouldn’t think of getting engaged in a dog-cart.”

“Dammy—might as well have said at once, the when be blowed! Anyhow, ’tis
a fine day, and I hope next time you’ll come as one.”

Fancy was duly brought out and assisted into the vehicle, and the newly
affianced youth and maiden passed up the steep hill to the Ridgeway, and
vanished in the direction of Mellstock.

CHAPTER III.

A CONFESSION

It was a morning of the latter summer-time; a morning of lingering dews, when
the grass is never dry in the shade. Fuchsias and dahlias were laden till
eleven o’clock with small drops and dashes of water, changing the colour of
their sparkle at every movement of the air; and elsewhere hanging on twigs like
small silver fruit. The threads of garden spiders appeared thick and polished.
In the dry and sunny places, dozens of long-legged crane-flies whizzed off the
grass at every step the passer took.

Fancy Day and her friend Susan Dewy the tranter’s daughter, were in such a spot
as this, pulling down a bough laden with early apples. Three months had elapsed
since Dick and Fancy had journeyed together from Budmouth, and the course of
their love had run on vigorously during the whole time. There had been just
enough difficulty attending its development, and just enough finesse required
in keeping it private, to lend the passion an ever-increasing freshness on
Fancy’s part, whilst, whether from these accessories or not, Dick’s heart had
been at all times as fond as could be desired. But there was a cloud on Fancy’s
horizon now.

“She is so well off—better than any of us,” Susan Dewy was saying. “Her father
farms five hundred acres, and she might marry a doctor or curate or anything of
that kind if she contrived a little.”

“I don’t think Dick ought to have gone to that gipsy-party at all when he knew
I couldn’t go,” replied Fancy uneasily.

“He didn’t know that you would not be there till it was too late to refuse the
invitation,” said Susan.

“And what was she like? Tell me.”

“Well, she was rather pretty, I must own.”

“Tell straight on about her, can’t you! Come, do, Susan. How many times did you
say he danced with her?”

“Once.”

“Twice, I think you said?”

“Indeed I’m sure I didn’t.”

“Well, and he wanted to again, I expect.”

“No; I don’t think he did. She wanted to dance with him again bad enough, I
know. Everybody does with Dick, because he’s so handsome and such a clever
courter.”

“O, I wish!—How did you say she wore her hair?”

“In long curls,—and her hair is light, and it curls without being put in paper:
that’s how it is she’s so attractive.”

“She’s trying to get him away! yes, yes, she is! And through keeping this
miserable school I mustn’t wear my hair in curls! But I will; I don’t care if I
leave the school and go home, I will wear my curls! Look, Susan, do! is her
hair as soft and long as this?” Fancy pulled from its coil under her hat a
twine of her own hair, and stretched it down her shoulder to show its length,
looking at Susan to catch her opinion from her eyes.

“It is about the same length as that, I think,” said Miss Dewy.

Fancy paused hopelessly. “I wish mine was lighter, like hers!” she continued
mournfully. “But hers isn’t so soft, is it? Tell me, now.”

“I don’t know.”

Fancy abstractedly extended her vision to survey a yellow butterfly and a
red-and-black butterfly that were flitting along in company, and then became
aware that Dick was advancing up the garden.

“Susan, here’s Dick coming; I suppose that’s because we’ve been talking about
him.”

“Well, then, I shall go indoors now—you won’t want me;” and Susan turned
practically and walked off.

Enter the single-minded Dick, whose only fault at the gipsying, or picnic, had
been that of loving Fancy too exclusively, and depriving himself of the
innocent pleasure the gathering might have afforded him, by sighing regretfully
at her absence,—who had danced with the rival in sheer despair of ever being
able to get through that stale, flat, and unprofitable afternoon in any other
way; but this she would not believe.

Fancy had settled her plan of emotion. To reproach Dick? O no, no. “I am in
great trouble,” said she, taking what was intended to be a hopelessly
melancholy survey of a few small apples lying under the tree; yet a critical
ear might have noticed in her voice a tentative tone as to the effect of the
words upon Dick when she uttered them.

“What are you in trouble about? Tell me of it,” said Dick earnestly. “Darling,
I will share it with ’ee and help ’ee.”

“No, no: you can’t! Nobody can!”

“Why not? You don’t deserve it, whatever it is. Tell me, dear.”

“O, it isn’t what you think! It is dreadful: my own sin!”

“Sin, Fancy! as if you could sin! I know it can’t be.”

“’Tis, ’tis!” said the young lady, in a pretty little frenzy of sorrow. “I have
done wrong, and I don’t like to tell it! Nobody will forgive me, nobody! and
you above all will not! . . . I have allowed myself to—to—fl—”

“What,—not flirt!” he said, controlling his emotion as it were by a sudden
pressure inward from his surface. “And you said only the day before yesterday
that you hadn’t flirted in your life!”

“Yes, I did; and that was a wicked story! I have let another love me, and—”

“Good G—! Well, I’ll forgive you,—yes, if you couldn’t help it,—yes, I will!”
said the now dismal Dick. “Did you encourage him?”

“O,—I don’t know,—yes—no. O, I think so!”

“Who was it?” A pause. “Tell me!”

“Mr. Shiner.”

After a silence that was only disturbed by the fall of an apple, a long-checked
sigh from Dick, and a sob from Fancy, he said with real austerity—

“Tell it all;—every word!”

“He looked at me, and I looked at him, and he said, ‘Will you let me show you
how to catch bullfinches down here by the stream?’ And I—wanted to know very
much—I did so long to have a bullfinch! I couldn’t help that and I said, ‘Yes!’
and then he said, ‘Come here.’ And I went with him down to the lovely river,
and then he said to me, ‘Look and see how I do it, and then you’ll know: I put
this birdlime round this twig, and then I go here,’ he said, ‘and hide away
under a bush; and presently clever Mister Bird comes and perches upon the twig,
and flaps his wings, and you’ve got him before you can say Jack’—something; O,
O, O, I forget what!”

“Jack Sprat,” mournfully suggested Dick through the cloud of his misery.

“No, not Jack Sprat,” she sobbed.

“Then ’twas Jack Robinson!” he said, with the emphasis of a man who had
resolved to discover every iota of the truth, or die.

“Yes, that was it! And then I put my hand upon the rail of the bridge to get
across, and—That’s all.”

“Well, that isn’t much, either,” said Dick critically, and more cheerfully.
“Not that I see what business Shiner has to take upon himself to teach you
anything. But it seems—it do seem there must have been more than that to set
you up in such a dreadful taking?”

He looked into Fancy’s eyes. Misery of miseries!—guilt was written there still.

“Now, Fancy, you’ve not told me all!” said Dick, rather sternly for a quiet
young man.

“O, don’t speak so cruelly! I am afraid to tell now! If you hadn’t been harsh,
I was going on to tell all; now I can’t!”

“Come, dear Fancy, tell: come. I’ll forgive; I must,—by heaven and earth, I
must, whether I will or no; I love you so!”

“Well, when I put my hand on the bridge, he touched it—”

“A scamp!” said Dick, grinding an imaginary human frame to powder.

“And then he looked at me, and at last he said, ‘Are you in love with Dick
Dewy?’ And I said, ‘Perhaps I am!’ and then he said, ‘I wish you weren’t then,
for I want to marry you, with all my soul.’”

“There’s a villain now! Want to marry you!” And Dick quivered with the
bitterness of satirical laughter. Then suddenly remembering that he might be
reckoning without his host: “Unless, to be sure, you are willing to have
him,—perhaps you are,” he said, with the wretched indifference of a castaway.

“No, indeed I am not!” she said, her sobs just beginning to take a favourable
turn towards cure.

“Well, then,” said Dick, coming a little to his senses, “you’ve been stretching
it very much in giving such a dreadful beginning to such a mere nothing. And I
know what you’ve done it for,—just because of that gipsy-party!” He turned away
from her and took five paces decisively, as if he were tired of an ungrateful
country, including herself. “You did it to make me jealous, and I won’t stand
it!” He flung the words to her over his shoulder and then stalked on,
apparently very anxious to walk to the remotest of the Colonies that very
minute.

“O, O, O, Dick—Dick!” she cried, trotting after him like a pet lamb, and really
seriously alarmed at last, “you’ll kill me! My impulses are bad—miserably
wicked,—and I can’t help it; forgive me, Dick! And I love you always; and those
times when you look silly and don’t seem quite good enough for me,—just the
same, I do, Dick! And there is something more serious, though not concerning
that walk with him.”

“Well, what is it?” said Dick, altering his mind about walking to the Colonies;
in fact, passing to the other extreme, and standing so rooted to the road that
he was apparently not even going home.

“Why this,” she said, drying the beginning of a new flood of tears she had been
going to shed, “this is the serious part. Father has told Mr. Shiner that he
would like him for a son-in-law, if he could get me;—that he has his right
hearty consent to come courting me!”

CHAPTER IV.

AN ARRANGEMENT

“That is serious,” said Dick, more intellectually than he had spoken for
a long time.

The truth was that Geoffrey knew nothing about his daughter’s continued walks
and meetings with Dick. When a hint that there were symptoms of an attachment
between them had first reached Geoffrey’s ears, he stated so emphatically that
he must think the matter over before any such thing could be allowed that,
rather unwisely on Dick’s part, whatever it might have been on the lady’s, the
lovers were careful to be seen together no more in public; and Geoffrey,
forgetting the report, did not think over the matter at all. So Mr. Shiner
resumed his old position in Geoffrey’s brain by mere flux of time. Even Shiner
began to believe that Dick existed for Fancy no more,—though that remarkably
easy-going man had taken no active steps on his own account as yet.

“And father has not only told Mr. Shiner that,” continued Fancy, “but he has
written me a letter, to say he should wish me to encourage Mr. Shiner, if ’twas
convenient!”

“I must start off and see your father at once!” said Dick, taking two or three
vehement steps to the south, recollecting that Mr. Day lived to the north, and
coming back again.

“I think we had better see him together. Not tell him what you come for, or
anything of the kind, until he likes you, and so win his brain through his
heart, which is always the way to manage people. I mean in this way: I am going
home on Saturday week to help them in the honey-taking. You might come there to
me, have something to eat and drink, and let him guess what your coming
signifies, without saying it in so many words.”

“We’ll do it, dearest. But I shall ask him for you, flat and plain; not wait
for his guessing.” And the lover then stepped close to her, and attempted to
give her one little kiss on the cheek, his lips alighting, however, on an
outlying tract of her back hair by reason of an impulse that had caused her to
turn her head with a jerk. “Yes, and I’ll put on my second-best suit and a
clean shirt and collar, and black my boots as if ’twas a Sunday. ’Twill have a
good appearance, you see, and that’s a great deal to start with.”

“You won’t wear that old waistcoat, will you, Dick?”

“Bless you, no! Why I—”

“I didn’t mean to be personal, dear Dick,” she said, fearing she had hurt his
feelings. “’Tis a very nice waistcoat, but what I meant was, that though it is
an excellent waistcoat for a settled-down man, it is not quite one for” (she
waited, and a blush expanded over her face, and then she went on again)—“for
going courting in.”

“No, I’ll wear my best winter one, with the leather lining, that mother made.
It is a beautiful, handsome waistcoat inside, yes, as ever anybody saw. In
fact, only the other day, I unbuttoned it to show a chap that very lining, and
he said it was the strongest, handsomest lining you could wish to see on the
king’s waistcoat himself.”

“I don’t quite know what to wear,” she said, as if her habitual
indifference alone to dress had kept back so important a subject till now.

“Why, that blue frock you wore last week.”

“Doesn’t set well round the neck. I couldn’t wear that.”

“But I shan’t care.”

“No, you won’t mind.”

“Well, then it’s all right. Because you only care how you look to me, do you,
dear? I only dress for you, that’s certain.”

“Yes, but you see I couldn’t appear in it again very well.”

“Any strange gentleman you mid meet in your journey might notice the set of it,
I suppose. Fancy, men in love don’t think so much about how they look to other
women.” It is difficult to say whether a tone of playful banter or of gentle
reproach prevailed in the speech.

“Well then, Dick,” she said, with good-humoured frankness, “I’ll own it. I
shouldn’t like a stranger to see me dressed badly, even though I am in love.
’Tis our nature, I suppose.”

“You perfect woman!”

“Yes; if you lay the stress on ‘woman,’” she murmured, looking at a group of
hollyhocks in flower, round which a crowd of butterflies had gathered like
female idlers round a bonnet-shop.

“But about the dress. Why not wear the one you wore at our party?”

“That sets well, but a girl of the name of Bet Tallor, who lives near our
house, has had one made almost like it (only in pattern, though of miserably
cheap stuff), and I couldn’t wear it on that account. Dear me, I am afraid I
can’t go now.”

“O yes, you must; I know you will!” said Dick, with dismay. “Why not wear what
you’ve got on?”

“What! this old one! After all, I think that by wearing my gray one Saturday, I
can make the blue one do for Sunday. Yes, I will. A hat or a bonnet, which
shall it be? Which do I look best in?”

“Well, I think the bonnet is nicest, more quiet and matronly.”

“What’s the objection to the hat? Does it make me look old?”

“O no; the hat is well enough; but it makes you look rather too—you won’t mind
me saying it, dear?”

“Not at all, for I shall wear the bonnet.”

“—Rather too coquettish and flirty for an engaged young woman.”

She reflected a minute. “Yes; yes. Still, after all, the hat would do best;
hats are best, you see. Yes, I must wear the hat, dear Dicky, because I
ought to wear a hat, you know.”

PART THE FOURTH—AUTUMN

CHAPTER I.

GOING NUTTING

Dick, dressed in his ‘second-best’ suit, burst into Fancy’s sitting-room with a
glow of pleasure on his face.

It was two o’clock on Friday, the day before her contemplated visit to her
father, and for some reason connected with cleaning the school the children had
been given this Friday afternoon for pastime, in addition to the usual
Saturday.

“Fancy! it happens just right that it is a leisure half day with you. Smart is
lame in his near-foot-afore, and so, as I can’t do anything, I’ve made a
holiday afternoon of it, and am come for you to go nutting with me!”

She was sitting by the parlour window, with a blue frock lying across her lap
and scissors in her hand.

“Go nutting! Yes. But I’m afraid I can’t go for an hour or so.”

“Why not? ’Tis the only spare afternoon we may both have together for weeks.”

“This dress of mine, that I am going to wear on Sunday at Yalbury;—I find it
fits so badly that I must alter it a little, after all. I told the dressmaker
to make it by a pattern I gave her at the time; instead of that, she did it her
own way, and made me look a perfect fright.”

“How long will you be?” he inquired, looking rather disappointed.

“Not long. Do wait and talk to me; come, do, dear.”

Dick sat down. The talking progressed very favourably, amid the snipping and
sewing, till about half-past two, at which time his conversation began to be
varied by a slight tapping upon his toe with a walking-stick he had cut from
the hedge as he came along. Fancy talked and answered him, but sometimes the
answers were so negligently given, that it was evident her thoughts lay for the
greater part in her lap with the blue dress.

The clock struck three. Dick arose from his seat, walked round the room with
his hands behind him, examined all the furniture, then sounded a few notes on
the harmonium, then looked inside all the books he could find, then smoothed
Fancy’s head with his hand. Still the snipping and sewing went on.

The clock struck four. Dick fidgeted about, yawned privately; counted the knots
in the table, yawned publicly; counted the flies on the ceiling, yawned
horribly; went into the kitchen and scullery, and so thoroughly studied the
principle upon which the pump was constructed that he could have delivered a
lecture on the subject. Stepping back to Fancy, and finding still that she had
not done, he went into her garden and looked at her cabbages and potatoes, and
reminded himself that they seemed to him to wear a decidedly feminine aspect;
then pulled up several weeds, and came in again. The clock struck five, and
still the snipping and sewing went on.

Dick attempted to kill a fly, peeled all the rind off his walking-stick, then
threw the stick into the scullery because it was spoilt, produced hideous
discords from the harmonium, and accidentally overturned a vase of flowers, the
water from which ran in a rill across the table and dribbled to the floor,
where it formed a lake, the shape of which, after the lapse of a few minutes,
he began to modify considerably with his foot, till it was like a map of
England and Wales.

“Well, Dick, you needn’t have made quite such a mess.”

“Well, I needn’t, I suppose.” He walked up to the blue dress, and looked at it
with a rigid gaze. Then an idea seemed to cross his brain.

“Fancy.”

“Yes.”

“I thought you said you were going to wear your gray gown all day to-morrow on
your trip to Yalbury, and in the evening too, when I shall be with you, and ask
your father for you?”

“So I am.”

“And the blue one only on Sunday?”

“And the blue one Sunday.”

“Well, dear, I sha’n’t be at Yalbury Sunday to see it.”

“No, but I shall walk to Longpuddle church in the afternoon with father, and
such lots of people will be looking at me there, you know; and it did set so
badly round the neck.”

“I never noticed it, and ’tis like nobody else would.”

“They might.”

“Then why not wear the gray one on Sunday as well? ’Tis as pretty as the blue
one.”

“I might make the gray one do, certainly. But it isn’t so good; it didn’t cost
half so much as this one, and besides, it would be the same I wore Saturday.”

“Then wear the striped one, dear.”

“I might.”

“Or the dark one.”

“Yes, I might; but I want to wear a fresh one they haven’t seen.”

“I see, I see,” said Dick, in a voice in which the tones of love were decidedly
inconvenienced by a considerable emphasis, his thoughts meanwhile running as
follows: “I, the man she loves best in the world, as she says, am to understand
that my poor half-holiday is to be lost, because she wants to wear on Sunday a
gown there is not the slightest necessity for wearing, simply, in fact, to
appear more striking than usual in the eyes of Longpuddle young men; and I not
there, either.”

“Then there are three dresses good enough for my eyes, but neither is good
enough for the youths of Longpuddle,” he said.

“No, not that exactly, Dick. Still, you see, I do want—to look pretty to
them—there, that’s honest! But I sha’n’t be much longer.”

“How much?”

“A quarter of an hour.”

“Very well; I’ll come in in a quarter of an hour.”

“Why go away?”

“I mid as well.”

He went out, walked down the road, and sat upon a gate. Here he meditated and
meditated, and the more he meditated the more decidedly did he begin to fume,
and the more positive was he that his time had been scandalously trifled with
by Miss Fancy Day—that, so far from being the simple girl who had never had a
sweetheart before, as she had solemnly assured him time after time, she was, if
not a flirt, a woman who had had no end of admirers; a girl most certainly too
anxious about her frocks; a girl, whose feelings, though warm, were not deep; a
girl who cared a great deal too much how she appeared in the eyes of other men.
“What she loves best in the world,” he thought, with an incipient spice of his
father’s grimness, “is her hair and complexion. What she loves next best, her
gowns and hats; what she loves next best, myself, perhaps!”

Suffering great anguish at this disloyalty in himself and harshness to his
darling, yet disposed to persevere in it, a horribly cruel thought crossed his
mind. He would not call for her, as he had promised, at the end of a quarter of
an hour! Yes, it would be a punishment she well deserved. Although the best
part of the afternoon had been wasted he would go nutting as he had intended,
and go by himself.

He leaped over the gate, and pushed up the lane for nearly two miles, till a
winding path called Snail-Creep sloped up a hill and entered a hazel copse by a
hole like a rabbit’s burrow. In he plunged, vanished among the bushes, and in a
short time there was no sign of his existence upon earth, save an occasional
rustling of boughs and snapping of twigs in divers points of Grey’s Wood.

Never man nutted as Dick nutted that afternoon. He worked like a galley slave.
Half-hour after half-hour passed away, and still he gathered without ceasing.
At last, when the sun had set, and bunches of nuts could not be distinguished
from the leaves which nourished them, he shouldered his bag, containing quite
two pecks of the finest produce of the wood, about as much use to him as two
pecks of stones from the road, strolled down the woodland track, crossed the
highway and entered the homeward lane, whistling as he went.

Probably, Miss Fancy Day never before or after stood so low in Mr. Dewy’s
opinion as on that afternoon. In fact, it is just possible that a few more blue
dresses on the Longpuddle young men’s account would have clarified Dick’s brain
entirely, and made him once more a free man.

But Venus had planned other developments, at any rate for the present.
Cuckoo-Lane, the way he pursued, passed over a ridge which rose keenly against
the sky about fifty yards in his van. Here, upon the bright after-glow about
the horizon, was now visible an irregular shape, which at first he conceived to
be a bough standing a little beyond the line of its neighbours. Then it seemed
to move, and, as he advanced still further, there was no doubt that it was a
living being sitting in the bank, head bowed on hand. The grassy margin
entirely prevented his footsteps from being heard, and it was not till he was
close that the figure recognized him. Up it sprang, and he was face to face
with Fancy.

“Dick, Dick! O, is it you, Dick!”

“Yes, Fancy,” said Dick, in a rather repentant tone, and lowering his nuts.

She ran up to him, flung her parasol on the grass, put her little head against
his breast, and then there began a narrative, disjointed by such a hysterical
weeping as was never surpassed for intensity in the whole history of love.

“O Dick,” she sobbed out, “where have you been away from me? O, I have suffered
agony, and thought you would never come any more! ’Tis cruel, Dick; no ’tisn’t,
it is justice! I’ve been walking miles and miles up and down Grey’s Wood,
trying to find you, till I was wearied and worn out, and I could walk no
further, and had come back this far! O Dick, directly you were gone, I thought
I had offended you and I put down the dress; ’tisn’t finished now, and I never
will finish, it, and I’ll wear an old one Sunday! Yes, Dick, I will, because I
don’t care what I wear when you are not by my side—ha, you think I do, but I
don’t!—and I ran after you, and I saw you go up Snail-Creep and not look back
once, and then you plunged in, and I after you; but I was too far behind. O, I
did wish the horrid bushes had been cut down, so that I could see your dear
shape again! And then I called out to you, and nobody answered, and I was
afraid to call very loud, lest anybody else should hear me. Then I kept
wandering and wandering about, and it was dreadful misery, Dick. And then I
shut my eyes and fell to picturing you looking at some other woman, very pretty
and nice, but with no affection or truth in her at all, and then imagined you
saying to yourself, ‘Ah, she’s as good as Fancy, for Fancy told me a story, and
was a flirt, and cared for herself more than me, so now I’ll have this one for
my sweetheart.’ O, you won’t, will you, Dick, for I do love you so!”

It is scarcely necessary to add that Dick renounced his freedom there and then,
and kissed her ten times over, and promised that no pretty woman of the kind
alluded to should ever engross his thoughts; in short, that though he had been
vexed with her, all such vexation was past, and that henceforth and for ever it
was simply Fancy or death for him. And then they set about proceeding
homewards, very slowly on account of Fancy’s weariness, she leaning upon his
shoulder, and in addition receiving support from his arm round her waist;
though she had sufficiently recovered from her desperate condition to sing to
him, ‘Why are you wandering here, I pray?’ during the latter part of their
walk. Nor is it necessary to describe in detail how the bag of nuts was quite
forgotten until three days later, when it was found among the brambles and
restored empty to Mrs. Dewy, her initials being marked thereon in red cotton;
and how she puzzled herself till her head ached upon the question of how on
earth her meal-bag could have got into Cuckoo-Lane.

CHAPTER II.

HONEY-TAKING, AND AFTERWARDS

Saturday evening saw Dick Dewy journeying on foot to Yalbury Wood, according to
the arrangement with Fancy.

The landscape being concave, at the going down of the sun everything suddenly
assumed a uniform robe of shade. The evening advanced from sunset to dusk long
before Dick’s arrival, and his progress during the latter portion of his walk
through the trees was indicated by the flutter of terrified birds that had been
roosting over the path. And in crossing the glades, masses of hot dry air, that
had been formed on the hills during the day, greeted his cheeks alternately
with clouds of damp night air from the valleys. He reached the keeper-steward’s
house, where the grass-plot and the garden in front appeared light and pale
against the unbroken darkness of the grove from which he had emerged, and
paused at the garden gate.

He had scarcely been there a minute when he beheld a sort of procession
advancing from the door in his front. It consisted first of Enoch the trapper,
carrying a spade on his shoulder and a lantern dangling in his hand; then came
Mrs. Day, the light of the lantern revealing that she bore in her arms curious
objects about a foot long, in the form of Latin crosses (made of lath and brown
paper dipped in brimstone—called matches by bee-masters); next came Miss Day,
with a shawl thrown over her head; and behind all, in the gloom, Mr. Frederic
Shiner.

Dick, in his consternation at finding Shiner present, was at a loss how to
proceed, and retired under a tree to collect his thoughts.

“Here I be, Enoch,” said a voice; and the procession advancing farther, the
lantern’s rays illuminated the figure of Geoffrey, awaiting their arrival
beside a row of bee-hives, in front of the path. Taking the spade from Enoch,
he proceeded to dig two holes in the earth beside the hives, the others
standing round in a circle, except Mrs. Day, who deposited her matches in the
fork of an apple-tree and returned to the house. The party remaining were now
lit up in front by the lantern in their midst, their shadows radiating each way
upon the garden-plot like the spokes of a wheel. An apparent embarrassment of
Fancy at the presence of Shiner caused a silence in the assembly, during which
the preliminaries of execution were arranged, the matches fixed, the stake
kindled, the two hives placed over the two holes, and the earth stopped round
the edges. Geoffrey then stood erect, and rather more, to straighten his
backbone after the digging.

“They were a peculiar family,” said Mr. Shiner, regarding the hives
reflectively.

Geoffrey nodded.

“Those holes will be the grave of thousands!” said Fancy. “I think ’tis rather
a cruel thing to do.”

Her father shook his head. “No,” he said, tapping the hives to shake the dead
bees from their cells, “if you suffocate ’em this way, they only die once: if
you fumigate ’em in the new way, they come to life again, and die o’
starvation; so the pangs o’ death be twice upon ’em.”

“I incline to Fancy’s notion,” said Mr. Shiner, laughing lightly.

“The proper way to take honey, so that the bees be neither starved nor
murdered, is a puzzling matter,” said the keeper steadily.

“I should like never to take it from them,” said Fancy.

“But ’tis the money,” said Enoch musingly. “For without money man is a
shadder!”

The lantern-light had disturbed many bees that had escaped from hives destroyed
some days earlier, and, demoralized by affliction, were now getting a living as
marauders about the doors of other hives. Several flew round the head and neck
of Geoffrey; then darted upon him with an irritated bizz.

Enoch threw down the lantern, and ran off and pushed his head into a currant
bush; Fancy scudded up the path; and Mr. Shiner floundered away helter-skelter
among the cabbages. Geoffrey stood his ground, unmoved and firm as a rock.
Fancy was the first to return, followed by Enoch picking up the lantern. Mr.
Shiner still remained invisible.

“Have the craters stung ye?” said Enoch to Geoffrey.

“No, not much—on’y a little here and there,” he said with leisurely solemnity,
shaking one bee out of his shirt sleeve, pulling another from among his hair,
and two or three more from his neck. The rest looked on during this proceeding
with a complacent sense of being out of it,—much as a European nation in a
state of internal commotion is watched by its neighbours.

“Are those all of them, father?” said Fancy, when Geoffrey had pulled away
five.

“Almost all,—though I feel one or two more sticking into my shoulder and side.
Ah! there’s another just begun again upon my backbone. You lively young
mortals, how did you get inside there? However, they can’t sting me many times
more, poor things, for they must be getting weak. They mid as well stay in me
till bedtime now, I suppose.”

As he himself was the only person affected by this arrangement, it seemed
satisfactory enough; and after a noise of feet kicking against cabbages in a
blundering progress among them, the voice of Mr. Shiner was heard from the
darkness in that direction.

“Is all quite safe again?”

No answer being returned to this query, he apparently assumed that he might
venture forth, and gradually drew near the lantern again. The hives were now
removed from their position over the holes, one being handed to Enoch to carry
indoors, and one being taken by Geoffrey himself.

“Bring hither the lantern, Fancy: the spade can bide.”

Geoffrey and Enoch then went towards the house, leaving Shiner and Fancy
standing side by side on the garden-plot.

“Allow me,” said Shiner, stooping for the lantern and seizing it at the same
time with Fancy.

“I can carry it,” said Fancy, religiously repressing all inclination to trifle.
She had thoroughly considered that subject after the tearful explanation of the
bird-catching adventure to Dick, and had decided that it would be dishonest in
her, as an engaged young woman, to trifle with men’s eyes and hands any more.
Finding that Shiner still retained his hold of the lantern, she relinquished
it, and he, having found her retaining it, also let go. The lantern fell, and
was extinguished. Fancy moved on.

“Where is the path?” said Mr. Shiner.

“Here,” said Fancy. “Your eyes will get used to the dark in a minute or two.”

“Till that time will ye lend me your hand?” Fancy gave him the extreme tips of
her fingers, and they stepped from the plot into the path.

“You don’t accept attentions very freely.”

“It depends upon who offers them.”

“A fellow like me, for instance.” A dead silence.

“Well, what do you say, Missie?”

“It then depends upon how they are offered.”

“Not wildly, and yet not careless-like; not purposely, and yet not by chance;
not too quick nor yet too slow.”

“How then?” said Fancy.

“Coolly and practically,” he said. “How would that kind of love be taken?”

“Not anxiously, and yet not indifferently; neither blushing nor pale; nor
religiously nor yet quite wickedly.”

“Well, how?”

“Not at all.”

Geoffrey Day’s storehouse at the back of his dwelling was hung with bunches of
dried horehound, mint, and sage; brown-paper bags of thyme and lavender; and
long ropes of clean onions. On shelves were spread large red and yellow apples,
and choice selections of early potatoes for seed next year;—vulgar crowds of
commoner kind lying beneath in heaps. A few empty beehives were clustered
around a nail in one corner, under which stood two or three barrels of new
cider of the first crop, each bubbling and squirting forth from the yet open
bunghole.

Fancy was now kneeling beside the two inverted hives, one of which rested
against her lap, for convenience in operating upon the contents. She thrust her
sleeves above her elbows, and inserted her small pink hand edgewise between
each white lobe of honeycomb, performing the act so adroitly and gently as not
to unseal a single cell. Then cracking the piece off at the crown of the hive
by a slight backward and forward movement, she lifted each portion as it was
loosened into a large blue platter, placed on a bench at her side.

“Bother these little mortals!” said Geoffrey, who was holding the light to her,
and giving his back an uneasy twist. “I really think I may as well go indoors
and take ’em out, poor things! for they won’t let me alone. There’s two a
stinging wi’ all their might now. I’m sure I wonder their strength can last so
long.”

“All right, friend; I’ll hold the candle whilst you are gone,” said Mr. Shiner,
leisurely taking the light, and allowing Geoffrey to depart, which he did with
his usual long paces.

He could hardly have gone round to the house-door when other footsteps were
heard approaching the outbuilding; the tip of a finger appeared in the hole
through which the wood latch was lifted, and Dick Dewy came in, having been all
this time walking up and down the wood, vainly waiting for Shiner’s departure.

Fancy looked up and welcomed him rather confusedly. Shiner grasped the
candlestick more firmly, and, lest doing this in silence should not imply to
Dick with sufficient force that he was quite at home and cool, he sang
invincibly—

“‘King Arthur he had three sons.’”

“Father here?” said Dick.

“Indoors, I think,” said Fancy, looking pleasantly at him.

Dick surveyed the scene, and did not seem inclined to hurry off just at that
moment. Shiner went on singing—

“‘The miller was drown’d in his pond,

 The weaver was hung in his yarn,

And the d--- ran away with the little tail-or,

 With the broadcloth under his arm.’”

“That’s a terrible crippled rhyme, if that’s your rhyme!” said Dick, with a
grain of superciliousness in his tone.

“It’s no use your complaining to me about the rhyme!” said Mr. Shiner. “You
must go to the man that made it.”

Fancy by this time had acquired confidence.

“Taste a bit, Mr. Dewy,” she said, holding up to him a small circular piece of
honeycomb that had been the last in the row of layers, remaining still on her
knees and flinging back her head to look in his face; “and then I’ll taste a
bit too.”

“And I, if you please,” said Mr. Shiner. Nevertheless the farmer looked
superior, as if he could even now hardly join the trifling from very importance
of station; and after receiving the honeycomb from Fancy, he turned it over in
his hand till the cells began to be crushed, and the liquid honey ran down from
his fingers in a thin string.

Suddenly a faint cry from Fancy caused them to gaze at her.

“What’s the matter, dear?” said Dick.

“It is nothing, but O-o! a bee has stung the inside of my lip! He was in one of
the cells I was eating!”

“We must keep down the swelling, or it may be serious!” said Shiner, stepping
up and kneeling beside her. “Let me see it.”

“No, no!”

“Just let me see it,” said Dick, kneeling on the other side: and after
some hesitation she pressed down her lip with one finger to show the place. “O,
I hope ’twill soon be better! I don’t mind a sting in ordinary places, but it
is so bad upon your lip,” she added with tears in her eyes, and writhing a
little from the pain.

Shiner held the light above his head and pushed his face close to Fancy’s, as
if the lip had been shown exclusively to himself, upon which Dick pushed
closer, as if Shiner were not there at all.

“It is swelling,” said Dick to her right aspect.

“It isn’t swelling,” said Shiner to her left aspect.

“Is it dangerous on the lip?” cried Fancy. “I know it is dangerous on the
tongue.”

“O no, not dangerous!” answered Dick.

“Rather dangerous,” had answered Shiner simultaneously.

“I must try to bear it!” said Fancy, turning again to the hives.

“Hartshorn-and-oil is a good thing to put to it, Miss Day,” said Shiner with
great concern.

“Sweet-oil-and-hartshorn I’ve found to be a good thing to cure stings, Miss
Day,” said Dick with greater concern.

“We have some mixed indoors; would you kindly run and get it for me?” she said.

Now, whether by inadvertence, or whether by mischievous intention, the
individuality of the you was so carelessly denoted that both Dick and
Shiner sprang to their feet like twin acrobats, and marched abreast to the
door; both seized the latch and lifted it, and continued marching on, shoulder
to shoulder, in the same manner to the dwelling-house. Not only so, but
entering the room, they marched as before straight up to Mrs. Day’s chair,
letting the door in the oak partition slam so forcibly, that the rows of pewter
on the dresser rang like a bell.

“Mrs. Day, Fancy has stung her lip, and wants you to give me the hartshorn,
please,” said Mr. Shiner, very close to Mrs. Day’s face.

“O, Mrs. Day, Fancy has asked me to bring out the hartshorn, please, because
she has stung her lip!” said Dick, a little closer to Mrs. Day’s face.

“Well, men alive! that’s no reason why you should eat me, I suppose!” said Mrs.
Day, drawing back.

She searched in the corner-cupboard, produced the bottle, and began to dust the
cork, the rim, and every other part very carefully, Dick’s hand and Shiner’s
hand waiting side by side.

“Which is head man?” said Mrs. Day. “Now, don’t come mumbudgeting so close
again. Which is head man?”

Neither spoke; and the bottle was inclined towards Shiner. Shiner, as a
high-class man, would not look in the least triumphant, and turned to go off
with it as Geoffrey came downstairs after the search in his linen for concealed
bees.

“O—that you, Master Dewy?”

Dick assured the keeper that it was; and the young man then determined upon a
bold stroke for the attainment of his end, forgetting that the worst of bold
strokes is the disastrous consequences they involve if they fail.

“I’ve come on purpose to speak to you very particular, Mr. Day,” he said, with
a crushing emphasis intended for the ears of Mr. Shiner, who was vanishing
round the door-post at that moment.

“Well, I’ve been forced to go upstairs and unrind myself, and shake some bees
out o’ me” said Geoffrey, walking slowly towards the open door, and standing on
the threshold. “The young rascals got into my shirt and wouldn’t be quiet
nohow.”

Dick followed him to the door.

“I’ve come to speak a word to you,” he repeated, looking out at the pale mist
creeping up from the gloom of the valley. “You may perhaps guess what it is
about.”

The keeper lowered his hands into the depths of his pockets, twirled his eyes,
balanced himself on his toes, looked as perpendicularly downward as if his
glance were a plumb-line, then horizontally, collecting together the cracks
that lay about his face till they were all in the neighbourhood of his eyes.

“Maybe I don’t know,” he replied.

Dick said nothing; and the stillness was disturbed only by some small bird that
was being killed by an owl in the adjoining wood, whose cry passed into the
silence without mingling with it.

“I’ve left my hat up in chammer,” said Geoffrey; “wait while I step up and get
en.”

“I’ll be in the garden,” said Dick.

He went round by a side wicket into the garden, and Geoffrey went upstairs. It
was the custom in Mellstock and its vicinity to discuss matters of pleasure and
ordinary business inside the house, and to reserve the garden for very
important affairs: a custom which, as is supposed, originated in the
desirability of getting away at such times from the other members of the family
when there was only one room for living in, though it was now quite as
frequently practised by those who suffered from no such limitation to the size
of their domiciles.

The head-keeper’s form appeared in the dusky garden, and Dick walked towards
him. The elder paused and leant over the rail of a piggery that stood on the
left of the path, upon which Dick did the same; and they both contemplated a
whitish shadowy shape that was moving about and grunting among the straw of the
interior.

“I’ve come to ask for Fancy,” said Dick.

“I’d as lief you hadn’t.”

“Why should that be, Mr. Day?”

“Because it makes me say that you’ve come to ask what ye be’n’t likely to have.
Have ye come for anything else?”

“Nothing.”

“Then I’ll just tell ’ee you’ve come on a very foolish errand. D’ye know what
her mother was?”

“No.”

“A teacher in a landed family’s nursery, who was foolish enough to marry the
keeper of the same establishment; for I was only a keeper then, though now I’ve
a dozen other irons in the fire as steward here for my lord, what with the
timber sales and the yearly fellings, and the gravel and sand sales and one
thing and ’tother. However, d’ye think Fancy picked up her good manners, the
smooth turn of her tongue, her musical notes, and her knowledge of books, in a
homely hole like this?”

“No.”

“D’ye know where?”

“No.”

“Well, when I went a-wandering after her mother’s death, she lived with her
aunt, who kept a boarding-school, till her aunt married Lawyer Green—a man as
sharp as a needle—and the school was broke up. Did ye know that then she went
to the training-school, and that her name stood first among the Queen’s
scholars of her year?”

“I’ve heard so.”

“And that when she sat for her certificate as Government teacher, she had the
highest of the first class?”

“Yes.”

“Well, and do ye know what I live in such a miserly way for when I’ve got
enough to do without it, and why I make her work as a schoolmistress instead of
living here?”

“No.”

“That if any gentleman, who sees her to be his equal in polish, should want to
marry her, and she want to marry him, he sha’n’t be superior to her in pocket.
Now do ye think after this that you be good enough for her?”

“No.”

“Then good-night t’ee, Master Dewy.”

“Good-night, Mr. Day.”

Modest Dick’s reply had faltered upon his tongue, and he turned away wondering
at his presumption in asking for a woman whom he had seen from the beginning to
be so superior to him.

CHAPTER III.

FANCY IN THE RAIN

The next scene is a tempestuous afternoon in the following month, and Fancy Day
is discovered walking from her father’s home towards Mellstock.

A single vast gray cloud covered the country, from which the small rain and
mist had just begun to blow down in wavy sheets, alternately thick and thin.
The trees of the fields and plantations writhed like miserable men as the air
wound its way swiftly among them: the lowest portions of their trunks, that had
hardly ever been known to move, were visibly rocked by the fiercer gusts,
distressing the mind by its painful unwontedness, as when a strong man is seen
to shed tears. Low-hanging boughs went up and down; high and erect boughs went
to and fro; the blasts being so irregular, and divided into so many
cross-currents, that neighbouring branches of the same tree swept the skies in
independent motions, crossed each other, or became entangled. Across the open
spaces flew flocks of green and yellowish leaves, which, after travelling a
long distance from their parent trees, reached the ground, and lay there with
their under-sides upward.

As the rain and wind increased, and Fancy’s bonnet-ribbons leapt more and more
snappishly against her chin, she paused on entering Mellstock Lane to consider
her latitude, and the distance to a place of shelter. The nearest house was
Elizabeth Endorfield’s, in Higher Mellstock, whose cottage and garden stood not
far from the junction of that hamlet with the road she followed. Fancy hastened
onward, and in five minutes entered a gate, which shed upon her toes a flood of
water-drops as she opened it.

“Come in, chiel!” a voice exclaimed, before Fancy had knocked: a promptness
that would have surprised her had she not known that Mrs. Endorfield was an
exceedingly and exceptionally sharp woman in the use of her eyes and ears.

Fancy went in and sat down. Elizabeth was paring potatoes for her husband’s
supper.

Scrape, scrape, scrape; then a toss, and splash went a potato into a bucket of
water.

Now, as Fancy listlessly noted these proceedings of the dame, she began to
reconsider an old subject that lay uppermost in her heart. Since the interview
between her father and Dick, the days had been melancholy days for her.
Geoffrey’s firm opposition to the notion of Dick as a son-in-law was more than
she had expected. She had frequently seen her lover since that time, it is
true, and had loved him more for the opposition than she would have otherwise
dreamt of doing—which was a happiness of a certain kind. Yet, though love is
thus an end in itself, it must be believed to be the means to another end if it
is to assume the rosy hues of an unalloyed pleasure. And such a belief Fancy
and Dick were emphatically denied just now.

Elizabeth Endorfield had a repute among women which was in its nature something
between distinction and notoriety. It was founded on the following items of
character. She was shrewd and penetrating; her house stood in a lonely place;
she never went to church; she wore a red cloak; she always retained her bonnet
indoors and she had a pointed chin. Thus far her attributes were distinctly
Satanic; and those who looked no further called her, in plain terms, a witch.
But she was not gaunt, nor ugly in the upper part of her face, nor particularly
strange in manner; so that, when her more intimate acquaintances spoke of her
the term was softened, and she became simply a Deep Body, who was as
long-headed as she was high. It may be stated that Elizabeth belonged to a
class of suspects who were gradually losing their mysterious characteristics
under the administration of the young vicar; though, during the long reign of
Mr. Grinham, the parish of Mellstock had proved extremely favourable to the
growth of witches.

While Fancy was revolving all this in her mind, and putting it to herself
whether it was worth while to tell her troubles to Elizabeth, and ask her
advice in getting out of them, the witch spoke.

“You be down—proper down,” she said suddenly, dropping another potato into the
bucket.

Fancy took no notice.

“About your young man.”

Fancy reddened. Elizabeth seemed to be watching her thoughts. Really, one would
almost think she must have the powers people ascribed to her.

“Father not in the humour for’t, hey?” Another potato was finished and flung
in. “Ah, I know about it. Little birds tell me things that people don’t dream
of my knowing.”

Fancy was desperate about Dick, and here was a chance—O, such a wicked
chance—of getting help; and what was goodness beside love!

“I wish you’d tell me how to put him in the humour for it?” she said.

“That I could soon do,” said the witch quietly.

“Really? O, do; anyhow—I don’t care—so that it is done! How could I do it, Mrs.
Endorfield?”

“Nothing so mighty wonderful in it.”

“Well, but how?”

“By witchery, of course!” said Elizabeth.

“No!” said Fancy.

“’Tis, I assure ye. Didn’t you ever hear I was a witch?”

“Well,” hesitated Fancy, “I have heard you called so.”

“And you believed it?”

“I can’t say that I did exactly believe it, for ’tis very horrible and wicked;
but, O, how I do wish it was possible for you to be one!”

“So I am. And I’ll tell you how to bewitch your father to let you marry Dick
Dewy.”

“Will it hurt him, poor thing?”

“Hurt who?”

“Father.”

“No; the charm is worked by common sense, and the spell can only be broke by
your acting stupidly.”

Fancy looked rather perplexed, and Elizabeth went on:

“This fear of Lizz—whatever ’tis—

 By great and small;

She makes pretence to common sense,

 And that’s all.

“You must do it like this.” The witch laid down her knife and potato, and then
poured into Fancy’s ear a long and detailed list of directions, glancing up
from the corner of her eye into Fancy’s face with an expression of sinister
humour. Fancy’s face brightened, clouded, rose and sank, as the narrative
proceeded. “There,” said Elizabeth at length, stooping for the knife and
another potato, “do that, and you’ll have him by-long and by-late, my dear.”

“And do it I will!” said Fancy.

She then turned her attention to the external world once more. The rain
continued as usual, but the wind had abated considerably during the discourse.
Judging that it was now possible to keep an umbrella erect, she pulled her hood
again over her bonnet, bade the witch good-bye, and went her way.

CHAPTER IV.

THE SPELL

Mrs. Endorfield’s advice was duly followed.

“I be proper sorry that your daughter isn’t so well as she might be,” said a
Mellstock man to Geoffrey one morning.

“But is there anything in it?” said Geoffrey uneasily, as he shifted his hat to
the right. “I can’t understand the report. She didn’t complain to me a bit when
I saw her.”

“No appetite at all, they say.”

Geoffrey crossed to Mellstock and called at the school that afternoon. Fancy
welcomed him as usual, and asked him to stay and take tea with her.

“I be’n’t much for tea, this time o’ day,” he said, but stayed.

During the meal he watched her narrowly. And to his great consternation
discovered the following unprecedented change in the healthy girl—that she cut
herself only a diaphanous slice of bread-and-butter, and, laying it on her
plate, passed the meal-time in breaking it into pieces, but eating no more than
about one-tenth of the slice. Geoffrey hoped she would say something about
Dick, and finish up by weeping, as she had done after the decision against him
a few days subsequent to the interview in the garden. But nothing was said, and
in due time Geoffrey departed again for Yalbury Wood.

“’Tis to be hoped poor Miss Fancy will be able to keep on her school,” said
Geoffrey’s man Enoch to Geoffrey the following week, as they were shovelling up
ant-hills in the wood.

Geoffrey stuck in the shovel, swept seven or eight ants from his sleeve, and
killed another that was prowling round his ear, then looked perpendicularly
into the earth as usual, waiting for Enoch to say more. “Well, why shouldn’t
she?” said the keeper at last.

“The baker told me yesterday,” continued Enoch, shaking out another emmet that
had run merrily up his thigh, “that the bread he’ve left at that there
school-house this last month would starve any mouse in the three creations;
that ’twould so! And afterwards I had a pint o’ small down at Morrs’s, and
there I heard more.”

“What might that ha’ been?”

“That she used to have a pound o’ the best rolled butter a week, regular as
clockwork, from Dairyman Viney’s for herself, as well as just so much salted
for the helping girl, and the ’ooman she calls in; but now the same quantity
d’last her three weeks, and then ’tis thoughted she throws it away sour.”

“Finish doing the emmets, and carry the bag home-along.” The keeper resumed his
gun, tucked it under his arm, and went on without whistling to the dogs, who
however followed, with a bearing meant to imply that they did not expect any
such attentions when their master was reflecting.

On Saturday morning a note came from Fancy. He was not to trouble about sending
her the couple of rabbits, as was intended, because she feared she should not
want them. Later in the day Geoffrey went to Casterbridge and called upon the
butcher who served Fancy with fresh meat, which was put down to her father’s
account.

“I’ve called to pay up our little bill, Neighbour Haylock, and you can gie me
the chiel’s account at the same time.”

Mr. Haylock turned round three quarters of a circle in the midst of a heap of
joints, altered the expression of his face from meat to money, went into a
little office consisting only of a door and a window, looked very vigorously
into a book which possessed length but no breadth; and then, seizing a piece of
paper and scribbling thereupon, handed the bill.

Probably it was the first time in the history of commercial transactions that
the quality of shortness in a butcher’s bill was a cause of tribulation to the
debtor. “Why, this isn’t all she’ve had in a whole month!” said Geoffrey.

“Every mossel,” said the butcher—“(now, Dan, take that leg and shoulder to Mrs.
White’s, and this eleven pound here to Mr. Martin’s)—you’ve been treating her
to smaller joints lately, to my thinking, Mr. Day?”

“Only two or three little scram rabbits this last week, as I am alive—I wish I
had!”

“Well, my wife said to me—(Dan! not too much, not too much on that tray at a
time; better go twice)—my wife said to me as she posted up the books: she says,
‘Miss Day must have been affronted this summer during that hot muggy weather
that spolit so much for us; for depend upon’t,’ she says, ‘she’ve been trying
John Grimmett unknown to us: see her account else.’ ’Tis little, of course, at
the best of times, being only for one, but now ’tis next kin to nothing.”

“I’ll inquire,” said Geoffrey despondingly.

He returned by way of Mellstock, and called upon Fancy, in fulfilment of a
promise. It being Saturday, the children were enjoying a holiday, and on
entering the residence Fancy was nowhere to be seen. Nan, the charwoman, was
sweeping the kitchen.

“Where’s my da’ter?” said the keeper.

“Well, you see she was tired with the week’s teaching, and this morning she
said, ‘Nan, I sha’n’t get up till the evening.’ You see, Mr. Day, if people
don’t eat, they can’t work; and as she’ve gie’d up eating, she must gie up
working.”

“Have ye carried up any dinner to her?”

“No; she don’t want any. There, we all know that such things don’t come without
good reason—not that I wish to say anything about a broken heart, or anything
of the kind.”

Geoffrey’s own heart felt inconveniently large just then. He went to the
staircase and ascended to his daughter’s door.

“Fancy!”

“Come in, father.”

To see a person in bed from any cause whatever, on a fine afternoon, is
depressing enough; and here was his only child Fancy, not only in bed, but
looking very pale. Geoffrey was visibly disturbed.

“Fancy, I didn’t expect to see thee here, chiel,” he said. “What’s the matter?”

“I’m not well, father.”

“How’s that?”

“Because I think of things.”

“What things can you have to think o’ so mortal much?”

“You know, father.”

“You think I’ve been cruel to thee in saying that that penniless Dick o’ thine
sha’n’t marry thee, I suppose?”

No answer.

“Well, you know, Fancy, I do it for the best, and he isn’t good enough for
thee. You know that well enough.” Here he again looked at her as she lay.
“Well, Fancy, I can’t let my only chiel die; and if you can’t live without en,
you must ha’ en, I suppose.”

“O, I don’t want him like that; all against your will, and everything so
disobedient!” sighed the invalid.

“No, no, ’tisn’t against my will. My wish is, now I d’see how ’tis hurten thee
to live without en, that he shall marry thee as soon as we’ve considered a
little. That’s my wish flat and plain, Fancy. There, never cry, my little maid!
You ought to ha’ cried afore; no need o’ crying now ’tis all over. Well,
howsoever, try to step over and see me and mother-law to-morrow, and ha’ a bit
of dinner wi’ us.”

“And—Dick too?”

“Ay, Dick too, ’far’s I know.”

“And when do you think you’ll have considered, father, and he may marry
me?” she coaxed.

“Well, there, say next Midsummer; that’s not a day too long to wait.”

On leaving the school Geoffrey went to the tranter’s. Old William opened the
door.

“Is your grandson Dick in ’ithin, William?”

“No, not just now, Mr. Day. Though he’ve been at home a good deal lately.”

“O, how’s that?”

“What wi’ one thing, and what wi’ t’other, he’s all in a mope, as might be
said. Don’t seem the feller he used to. Ay, ’a will sit studding and thinking
as if ’a were going to turn chapel-member, and then do nothing but traypse and
wamble about. Used to be such a chatty boy, too, Dick did; and now ’a don’t
speak at all. But won’t ye step inside? Reuben will be home soon, ’a b’lieve.”

“No, thank you, I can’t stay now. Will ye just ask Dick if he’ll do me the
kindness to step over to Yalbury to-morrow with my da’ter Fancy, if she’s well
enough? I don’t like her to come by herself, now she’s not so terrible topping
in health.”

“So I’ve heard. Ay, sure, I’ll tell him without fail.”

CHAPTER V.

AFTER GAINING HER POINT

The visit to Geoffrey passed off as delightfully as a visit might have been
expected to pass off when it was the first day of smooth experience in a
hitherto obstructed love-course. And then came a series of several happy days,
of the same undisturbed serenity. Dick could court her when he chose; stay away
when he chose,—which was never; walk with her by winding streams and waterfalls
and autumn scenery till dews and twilight sent them home. And thus they drew
near the day of the Harvest Thanksgiving, which was also the time chosen for
opening the organ in Mellstock Church.

It chanced that Dick on that very day was called away from Mellstock. A young
acquaintance had died of consumption at Charmley, a neighbouring village, on
the previous Monday, and Dick, in fulfilment of a long-standing promise, was to
assist in carrying him to the grave. When on Tuesday, Dick went towards the
school to acquaint Fancy with the fact, it is difficult to say whether his own
disappointment at being denied the sight of her triumphant début
as organist, was greater than his vexation that his pet should on this great
occasion be deprived of the pleasure of his presence. However, the intelligence
was communicated. She bore it as she best could, not without many expressions
of regret, and convictions that her performance would be nothing to her now.

Just before eleven o’clock on Sunday he set out upon his sad errand. The
funeral was to be immediately after the morning service, and as there were four
good miles to walk, driving being inconvenient, it became necessary to start
comparatively early. Half an hour later would certainly have answered his
purpose quite as well, yet at the last moment nothing would content his ardent
mind but that he must go a mile out of his way in the direction of the school,
in the hope of getting a glimpse of his Love as she started for church.

Striking, therefore, into the lane towards the school, instead of across the
ewelease direct to Charmley, he arrived opposite her door as his goddess
emerged.

If ever a woman looked a divinity, Fancy Day appeared one that morning as she
floated down those school steps, in the form of a nebulous collection of
colours inclining to blue. With an audacity unparalleled in the whole history
of village-school-mistresses at this date—partly owing, no doubt, to papa’s
respectable accumulation of cash, which rendered her profession not altogether
one of necessity—she had actually donned a hat and feather, and lowered her
hitherto plainly looped-up hair, which now fell about her shoulders in a
profusion of curls. Poor Dick was astonished: he had never seen her look so
distractingly beautiful before, save on Christmas-eve, when her hair was in the
same luxuriant condition of freedom. But his first burst of delighted surprise
was followed by less comfortable feelings, as soon as his brain recovered its
power to think.

Fancy had blushed;—was it with confusion? She had also involuntarily pressed
back her curls. She had not expected him.

“Fancy, you didn’t know me for a moment in my funeral clothes, did you?”

“Good-morning, Dick—no, really, I didn’t know you for an instant in such a sad
suit.”

He looked again at the gay tresses and hat. “You’ve never dressed so charming
before, dearest.”

“I like to hear you praise me in that way, Dick,” she said, smiling archly. “It
is meat and drink to a woman. Do I look nice really?”

“Fie! you know it. Did you remember,—I mean didn’t you remember about my going
away to-day?”

“Well, yes, I did, Dick; but, you know, I wanted to look well;—forgive me.”

“Yes, darling; yes, of course,—there’s nothing to forgive. No, I was only
thinking that when we talked on Tuesday and Wednesday and Thursday and Friday
about my absence to-day, and I was so sorry for it, you said, Fancy, so were
you sorry, and almost cried, and said it would be no pleasure to you to be the
attraction of the church to-day, since I could not be there.”

“My dear one, neither will it be so much pleasure to me . . . But I do take a
little delight in my life, I suppose,” she pouted.

“Apart from mine?”

She looked at him with perplexed eyes. “I know you are vexed with me, Dick, and
it is because the first Sunday I have curls and a hat and feather since I have
been here happens to be the very day you are away and won’t be with me. Yes,
say it is, for that is it! And you think that all this week I ought to have
remembered you wouldn’t be here to-day, and not have cared to be better dressed
than usual. Yes, you do, Dick, and it is rather unkind!”

“No, no,” said Dick earnestly and simply, “I didn’t think so badly of you as
that. I only thought that—if you had been going away, I shouldn’t have
tried new attractions for the eyes of other people. But then of course you and
I are different, naturally.”

“Well, perhaps we are.”

“Whatever will the vicar say, Fancy?”

“I don’t fear what he says in the least!” she answered proudly. “But he won’t
say anything of the sort you think. No, no.”

“He can hardly have conscience to, indeed.”

“Now come, you say, Dick, that you quite forgive me, for I must go,” she said
with sudden gaiety, and skipped backwards into the porch. “Come here, sir;—say
you forgive me, and then you shall kiss me;—you never have yet when I have worn
curls, you know. Yes, just where you want to so much,—yes, you may!”

Dick followed her into the inner corner, where he was probably not slow in
availing himself of the privilege offered.

“Now that’s a treat for you, isn’t it?” she continued. “Good-bye, or I shall be
late. Come and see me to-morrow: you’ll be tired to-night.”

Thus they parted, and Fancy proceeded to the church. The organ stood on one
side of the chancel, close to and under the immediate eye of the vicar when he
was in the pulpit, and also in full view of the congregation. Here she sat
down, for the first time in such a conspicuous position, her seat having
previously been in a remote spot in the aisle.

“Good heavens—disgraceful! Curls and a hat and feather!” said the daughters of
the small gentry, who had either only curly hair without a hat and feather, or
a hat and feather without curly hair. “A bonnet for church always,” said sober
matrons.

That Mr. Maybold was conscious of her presence close beside him during the
sermon; that he was not at all angry at her development of costume; that he
admired her, she perceived. But she did not see that he loved her during that
sermon-time as he had never loved a woman before; that her proximity was a
strange delight to him; and that he gloried in her musical success that morning
in a spirit quite beyond a mere cleric’s glory at the inauguration of a new
order of things.

The old choir, with humbled hearts, no longer took their seats in the gallery
as heretofore (which was now given up to the school-children who were not
singers, and a pupil-teacher), but were scattered about with their wives in
different parts of the church. Having nothing to do with conducting the service
for almost the first time in their lives, they all felt awkward, out of place,
abashed, and inconvenienced by their hands. The tranter had proposed that they
should stay away to-day and go nutting, but grandfather William would not hear
of such a thing for a moment. “No,” he replied reproachfully, and quoted a
verse: “Though this has come upon us, let not our hearts be turned back, or our
steps go out of the way.”

So they stood and watched the curls of hair trailing down the back of the
successful rival, and the waving of her feather, as she swayed her head. After
a few timid notes and uncertain touches her playing became markedly correct,
and towards the end full and free. But, whether from prejudice or unbiassed
judgment, the venerable body of musicians could not help thinking that the
simpler notes they had been wont to bring forth were more in keeping with the
simplicity of their old church than the crowded chords and interludes it was
her pleasure to produce.

CHAPTER VI.

INTO TEMPTATION

The day was done, and Fancy was again in the school-house. About five o’clock
it began to rain, and in rather a dull frame of mind she wandered into the
schoolroom, for want of something better to do. She was thinking—of her lover
Dick Dewy? Not precisely. Of how weary she was of living alone: how unbearable
it would be to return to Yalbury under the rule of her strange-tempered
step-mother; that it was far better to be married to anybody than do that; that
eight or nine long months had yet to be lived through ere the wedding could
take place.

At the side of the room were high windows of Ham-hill stone, upon either sill
of which she could sit by first mounting a desk and using it as a footstool. As
the evening advanced here she perched herself, as was her custom on such wet
and gloomy occasions, put on a light shawl and bonnet, opened the window, and
looked out at the rain.

The window overlooked a field called the Grove, and it was the position from
which she used to survey the crown of Dick’s passing hat in the early days of
their acquaintance and meetings. Not a living soul was now visible anywhere;
the rain kept all people indoors who were not forced abroad by necessity, and
necessity was less importunate on Sundays than during the week.

Sitting here and thinking again—of her lover, or of the sensation she had
created at church that day?—well, it is unknown—thinking and thinking she saw a
dark masculine figure arising into distinctness at the further end of the
Grove—a man without an umbrella. Nearer and nearer he came, and she perceived
that he was in deep mourning, and then that it was Dick. Yes, in the fondness
and foolishness of his young heart, after walking four miles, in a drizzling
rain without overcoat or umbrella, and in face of a remark from his love that
he was not to come because he would be tired, he had made it his business to
wander this mile out of his way again, from sheer wish of spending ten minutes
in her presence.

“O Dick, how wet you are!” she said, as he drew up under the window. “Why, your
coat shines as if it had been varnished, and your hat—my goodness, there’s a
streaming hat!”

“O, I don’t mind, darling!” said Dick cheerfully. “Wet never hurts me, though I
am rather sorry for my best clothes. However, it couldn’t be helped; we lent
all the umbrellas to the women. I don’t know when I shall get mine back!”

“And look, there’s a nasty patch of something just on your shoulder.”

“Ah, that’s japanning; it rubbed off the clamps of poor Jack’s coffin when we
lowered him from our shoulders upon the bier! I don’t care about that, for
’twas the last deed I could do for him; and ’tis hard if you can’t afford a
coat for an old friend.”

Fancy put her hand to her mouth for half a minute. Underneath the palm of that
little hand there existed for that half-minute a little yawn.

“Dick, I don’t like you to stand there in the wet. And you mustn’t sit down. Go
home and change your things. Don’t stay another minute.”

“One kiss after coming so far,” he pleaded.

“If I can reach, then.”

He looked rather disappointed at not being invited round to the door. She
twisted from her seated position and bent herself downwards, but not even by
standing on the plinth was it possible for Dick to get his lips into contact
with hers as she held them. By great exertion she might have reached a little
lower; but then she would have exposed her head to the rain.

“Never mind, Dick; kiss my hand,” she said, flinging it down to him. “Now,
good-bye.”

“Good-bye.”

He walked slowly away, turning and turning again to look at her till he was out
of sight. During the retreat she said to herself, almost involuntarily, and
still conscious of that morning’s triumph—“I like Dick, and I love him; but how
plain and sorry a man looks in the rain, with no umbrella, and wet through!”

As he vanished, she made as if to descend from her seat; but glancing in the
other direction she saw another form coming along the same track. It was also
that of a man. He, too, was in black from top to toe; but he carried an
umbrella.

He drew nearer, and the direction of the rain caused him so to slant his
umbrella that from her height above the ground his head was invisible, as she
was also to him. He passed in due time directly beneath her, and in looking
down upon the exterior of his umbrella her feminine eyes perceived it to be of
superior silk—less common at that date than since—and of elegant make. He
reached the entrance to the building, and Fancy suddenly lost sight of him.
Instead of pursuing the roadway as Dick had done he had turned sharply round
into her own porch.

She jumped to the floor, hastily flung off her shawl and bonnet, smoothed and
patted her hair till the curls hung in passable condition, and listened. No
knock. Nearly a minute passed, and still there was no knock. Then there arose a
soft series of raps, no louder than the tapping of a distant woodpecker, and
barely distinct enough to reach her ears. She composed herself and flung open
the door.

In the porch stood Mr. Maybold.

There was a warm flush upon his face, and a bright flash in his eyes, which
made him look handsomer than she had ever seen him before.

“Good-evening, Miss Day.”

“Good-evening, Mr. Maybold,” she said, in a strange state of mind. She had
noticed, beyond the ardent hue of his face, that his voice had a singular
tremor in it, and that his hand shook like an aspen leaf when he laid his
umbrella in the corner of the porch. Without another word being spoken by
either, he came into the schoolroom, shut the door, and moved close to her.
Once inside, the expression of his face was no more discernible, by reason of
the increasing dusk of evening.

“I want to speak to you,” he then said; “seriously—on a perhaps unexpected
subject, but one which is all the world to me—I don’t know what it may be to
you, Miss Day.”

No reply.

“Fancy, I have come to ask you if you will be my wife?”

As a person who has been idly amusing himself with rolling a snowball might
start at finding he had set in motion an avalanche, so did Fancy start at these
words from the vicar. And in the dead silence which followed them, the
breathings of the man and of the woman could be distinctly and separately
heard; and there was this difference between them—his respirations gradually
grew quieter and less rapid after the enunciation, hers, from having been low
and regular, increased in quickness and force, till she almost panted.

“I cannot, I cannot, Mr. Maybold—I cannot! Don’t ask me!” she said.

“Don’t answer in a hurry!” he entreated. “And do listen to me. This is no
sudden feeling on my part. I have loved you for more than six months! Perhaps
my late interest in teaching the children here has not been so single-minded as
it seemed. You will understand my motive—like me better, perhaps, for honestly
telling you that I have struggled against my emotion continually, because I
have thought that it was not well for me to love you! But I resolved to
struggle no longer; I have examined the feeling; and the love I bear you is as
genuine as that I could bear any woman! I see your great charm; I respect your
natural talents, and the refinement they have brought into your nature—they are
quite enough, and more than enough for me! They are equal to anything ever
required of the mistress of a quiet parsonage-house—the place in which I shall
pass my days, wherever it may be situated. O Fancy, I have watched you,
criticized you even severely, brought my feelings to the light of judgment, and
still have found them rational, and such as any man might have expected to be
inspired with by a woman like you! So there is nothing hurried, secret, or
untoward in my desire to do this. Fancy, will you marry me?”

No answer was returned.

“Don’t refuse; don’t,” he implored. “It would be foolish of you—I mean cruel!
Of course we would not live here, Fancy. I have had for a long time the offer
of an exchange of livings with a friend in Yorkshire, but I have hitherto
refused on account of my mother. There we would go. Your musical powers shall
be still further developed; you shall have whatever pianoforte you like; you
shall have anything, Fancy, anything to make you happy—pony-carriage, flowers,
birds, pleasant society; yes, you have enough in you for any society, after a
few months of travel with me! Will you, Fancy, marry me?”

Another pause ensued, varied only by the surging of the rain against the
window-panes, and then Fancy spoke, in a faint and broken voice.

“Yes, I will,” she said.

“God bless you, my own!” He advanced quickly, and put his arm out to embrace
her. She drew back hastily. “No no, not now!” she said in an agitated whisper.
“There are things;—but the temptation is, O, too strong, and I can’t resist it;
I can’t tell you now, but I must tell you! Don’t, please, don’t come near me
now! I want to think, I can scarcely get myself used to the idea of what I have
promised yet.” The next minute she turned to a desk, buried her face in her
hands, and burst into a hysterical fit of weeping. “O, leave me to myself!” she
sobbed; “leave me! O, leave me!”

“Don’t be distressed; don’t, dearest!” It was with visible difficulty that he
restrained himself from approaching her. “You shall tell me at your leisure
what it is that grieves you so; I am happy—beyond all measure happy!—at having
your simple promise.”

“And do go and leave me now!”

“But I must not, in justice to you, leave for a minute, until you are yourself
again.”

“There then,” she said, controlling her emotion, and standing up; “I am not
disturbed now.”

He reluctantly moved towards the door. “Good-bye!” he murmured tenderly. “I’ll
come to-morrow about this time.”

CHAPTER VII.

SECOND THOUGHTS

The next morning the vicar rose early. The first thing he did was to write a
long and careful letter to his friend in Yorkshire. Then, eating a little
breakfast, he crossed the meadows in the direction of Casterbridge, bearing his
letter in his pocket, that he might post it at the town office, and obviate the
loss of one day in its transmission that would have resulted had he left it for
the foot-post through the village.

It was a foggy morning, and the trees shed in noisy water-drops the moisture
they had collected from the thick air, an acorn occasionally falling from its
cup to the ground, in company with the drippings. In the meads, sheets of
spiders’-web, almost opaque with wet, hung in folds over the fences, and the
falling leaves appeared in every variety of brown, green, and yellow hue.

A low and merry whistling was heard on the highway he was approaching, then the
light footsteps of a man going in the same direction as himself. On reaching
the junction of his path with the road, the vicar beheld Dick Dewy’s open and
cheerful face. Dick lifted his hat, and the vicar came out into the highway
that Dick was pursuing.

“Good-morning, Dewy. How well you are looking!” said Mr. Maybold.

“Yes, sir, I am well—quite well! I am going to Casterbridge now, to get Smart’s
collar; we left it there Saturday to be repaired.”

“I am going to Casterbridge, so we’ll walk together,” the vicar said. Dick gave
a hop with one foot to put himself in step with Mr. Maybold, who proceeded: “I
fancy I didn’t see you at church yesterday, Dewy. Or were you behind the pier?”

“No; I went to Charmley. Poor John Dunford chose me to be one of his bearers a
long time before he died, and yesterday was the funeral. Of course I couldn’t
refuse, though I should have liked particularly to have been at home as ’twas
the day of the new music.”

“Yes, you should have been. The musical portion of the service was
successful—very successful indeed; and what is more to the purpose, no
ill-feeling whatever was evinced by any of the members of the old choir. They
joined in the singing with the greatest good-will.”

“’Twas natural enough that I should want to be there, I suppose,” said Dick,
smiling a private smile; “considering who the organ-player was.”

At this the vicar reddened a little, and said, “Yes, yes,” though not at all
comprehending Dick’s true meaning, who, as he received no further reply,
continued hesitatingly, and with another smile denoting his pride as a lover—

“I suppose you know what I mean, sir? You’ve heard about me and—Miss Day?”

The red in Maybold’s countenance went away: he turned and looked Dick in the
face.

“No,” he said constrainedly, “I’ve heard nothing whatever about you and Miss
Day.”

“Why, she’s my sweetheart, and we are going to be married next Midsummer. We
are keeping it rather close just at present, because ’tis a good many months to
wait; but it is her father’s wish that we don’t marry before, and of course we
must submit. But the time ’ill soon slip along.”

“Yes, the time will soon slip along—Time glides away every day—yes.”

Maybold said these words, but he had no idea of what they were. He was
conscious of a cold and sickly thrill throughout him; and all he reasoned was
this that the young creature whose graces had intoxicated him into making the
most imprudent resolution of his life, was less an angel than a woman.

“You see, sir,” continued the ingenuous Dick, “’twill be better in one sense. I
shall by that time be the regular manager of a branch o’ father’s business,
which has very much increased lately, and business, which we think of starting
elsewhere. It has very much increased lately, and we expect next year to keep
a’ extra couple of horses. We’ve already our eye on one—brown as a berry, neck
like a rainbow, fifteen hands, and not a gray hair in her—offered us at
twenty-five want a crown. And to kip pace with the times I have had some cards
prented and I beg leave to hand you one, sir.”

“Certainly,” said the vicar, mechanically taking the card that Dick offered
him.

“I turn in here by Grey’s Bridge,” said Dick. “I suppose you go straight on and
up town?”

“Yes.”

“Good-morning, sir.”

“Good-morning, Dewy.”

Maybold stood still upon the bridge, holding the card as it had been put into
his hand, and Dick’s footsteps died away towards Durnover Mill. The vicar’s
first voluntary action was to read the card:—

DEWY AND SON,

TRANTERS AND HAULIERS,

MELLSTOCK.

NB.—Furniture, Coals, Potatoes, Live and Dead Stock, removed to any distance on
the shortest notice.

Mr. Maybold leant over the parapet of the bridge and looked into the river. He
saw—without heeding—how the water came rapidly from beneath the arches, glided
down a little steep, then spread itself over a pool in which dace, trout, and
minnows sported at ease among the long green locks of weed that lay heaving and
sinking with their roots towards the current. At the end of ten minutes spent
leaning thus, he drew from his pocket the letter to his friend, tore it
deliberately into such minute fragments that scarcely two syllables remained in
juxtaposition, and sent the whole handful of shreds fluttering into the water.
Here he watched them eddy, dart, and turn, as they were carried downwards
towards the ocean and gradually disappeared from his view. Finally he moved
off, and pursued his way at a rapid pace back again to Mellstock Vicarage.

Nerving himself by a long and intense effort, he sat down in his study and
wrote as follows:

“Dear Miss Day,—The meaning of your words, ‘the temptation is too strong,’ of
your sadness and your tears, has been brought home to me by an accident. I know
to-day what I did not know yesterday—that you are not a free woman.

“Why did you not tell me—why didn’t you? Did you suppose I knew? No. Had I
known, my conduct in coming to you as I did would have been reprehensible.

“But I don’t chide you! Perhaps no blame attaches to you—I can’t tell. Fancy,
though my opinion of you is assailed and disturbed in a way which cannot be
expressed, I love you still, and my word to you holds good yet. But will you,
in justice to an honest man who relies upon your word to him, consider whether,
under the circumstances, you can honourably forsake him?

“Yours ever sincerely,

ARTHUR MAYBOLD.”

He rang the bell. “Tell Charles to take these copybooks and this note to the
school at once.”

The maid took the parcel and the letter, and in a few minutes a boy was seen to
leave the vicarage gate, with the one under his arm, and the other in his hand.
The vicar sat with his hand to his brow, watching the lad as he descended
Church Lane and entered the waterside path which intervened between that spot
and the school.

Here he was met by another boy, and after a free salutation and pugilistic
frisk had passed between the two, the second boy came on his way to the
vicarage, and the other vanished out of sight.

The boy came to the door, and a note for Mr. Maybold was brought in.

He knew the writing. Opening the envelope with an unsteady hand, he read the
subjoined words:

“Dear Mr. Maybold,—I have been thinking seriously and sadly through the whole
of the night of the question you put to me last evening and of my answer. That
answer, as an honest woman, I had no right to give.

“It is my nature—perhaps all women’s—to love refinement of mind and manners;
but even more than this, to be ever fascinated with the idea of surroundings
more elegant and pleasing than those which have been customary. And you praised
me, and praise is life to me. It was alone my sensations at these things which
prompted my reply. Ambition and vanity they would be called; perhaps they are
so.

“After this explanation I hope you will generously allow me to withdraw the
answer I too hastily gave.

“And one more request. To keep the meeting of last night, and all that passed
between us there, for ever a secret. Were it to become known, it would utterly
blight the happiness of a trusting and generous man, whom I love still, and
shall love always.

“Yours sincerely,

FANCY DAY.

The last written communication that ever passed from the vicar to Fancy, was a
note containing these words only:

“Tell him everything; it is best. He will forgive you.”

PART THE FIFTH: CONCLUSION

CHAPTER I.

‘THE KNOT THERE’S NO UNTYING’

The last day of the story is dated just subsequent to that point in the
development of the seasons when country people go to bed among nearly naked
trees, are lulled to sleep by a fall of rain, and awake next morning among
green ones; when the landscape appears embarrassed with the sudden weight and
brilliancy of its leaves; when the night-jar comes and strikes up for the
summer his tune of one note; when the apple-trees have bloomed, and the roads
and orchard-grass become spotted with fallen petals; when the faces of the
delicate flowers are darkened, and their heads weighed down, by the throng of
honey-bees, which increase their humming till humming is too mild a term for
the all-pervading sound; and when cuckoos, blackbirds, and sparrows, that have
hitherto been merry and respectful neighbours, become noisy and persistent
intimates.

The exterior of Geoffrey Day’s house in Yalbury Wood appeared exactly as was
usual at that season, but a frantic barking of the dogs at the back told of
unwonted movements somewhere within. Inside the door the eyes beheld a
gathering, which was a rarity indeed for the dwelling of the solitary
wood-steward and keeper.

About the room were sitting and standing, in various gnarled attitudes, our old
acquaintance, grandfathers James and William, the tranter, Mr. Penny, two or
three children, including Jimmy and Charley, besides three or four country
ladies and gentlemen from a greater distance who do not require any distinction
by name. Geoffrey was seen and heard stamping about the outhouse and among the
bushes of the garden, attending to details of daily routine before the proper
time arrived for their performance, in order that they might be off his hands
for the day. He appeared with his shirt-sleeves rolled up; his best new nether
garments, in which he had arrayed himself that morning, being temporarily
disguised under a weekday apron whilst these proceedings were in operation. He
occasionally glanced at the hives in passing, to see if his wife’s bees were
swarming, ultimately rolling down his shirt-sleeves and going indoors, talking
to tranter Dewy whilst buttoning the wristbands, to save time; next going
upstairs for his best waistcoat, and coming down again to make another remark
whilst buttoning that, during the time looking fixedly in the tranter’s face as
if he were a looking-glass.

The furniture had undergone attenuation to an alarming extent, every duplicate
piece having been removed, including the clock by Thomas Wood; Ezekiel Saunders
being at last left sole referee in matters of time.

Fancy was stationary upstairs, receiving her layers of clothes and adornments,
and answering by short fragments of laughter which had more fidgetiness than
mirth in them, remarks that were made from time to time by Mrs. Dewy and Mrs.
Penny, who were assisting her at the toilet, Mrs. Day having pleaded a
queerness in her head as a reason for shutting herself up in an inner bedroom
for the whole morning. Mrs. Penny appeared with nine corkscrew curls on each
side of her temples, and a back comb stuck upon her crown like a castle on a
steep.

The conversation just now going on was concerning the banns, the last
publication of which had been on the Sunday previous.

“And how did they sound?” Fancy subtly inquired.

“Very beautiful indeed,” said Mrs. Penny. “I never heard any sound better.”

“But how?”

“O, so natural and elegant, didn’t they, Reuben!” she cried,
through the chinks of the unceiled floor, to the tranter downstairs.

“What’s that?” said the tranter, looking up inquiringly at the floor above him
for an answer.

“Didn’t Dick and Fancy sound well when they were called home in church last
Sunday?” came downwards again in Mrs. Penny’s voice.

“Ay, that they did, my sonnies!—especially the first time. There was a terrible
whispering piece of work in the congregation, wasn’t there, neighbour Penny?”
said the tranter, taking up the thread of conversation on his own account and,
in order to be heard in the room above, speaking very loud to Mr. Penny, who
sat at the distance of three feet from him, or rather less.

“I never can mind seeing such a whispering as there was,” said Mr. Penny, also
loudly, to the room above. “And such sorrowful envy on the maidens’ faces;
really, I never did see such envy as there was!”

Fancy’s lineaments varied in innumerable little flushes, and her heart
palpitated innumerable little tremors of pleasure. “But perhaps,” she said,
with assumed indifference, “it was only because no religion was going on just
then?”

“O, no; nothing to do with that. ’Twas because of your high standing in the
parish. It was just as if they had one and all caught Dick kissing and coling
ye to death, wasn’t it, Mrs. Dewy?”

“Ay; that ’twas.”

“How people will talk about one’s doings!” Fancy exclaimed.

“Well, if you make songs about yourself, my dear, you can’t blame other people
for singing ’em.”

“Mercy me! how shall I go through it?” said the young lady again, but merely to
those in the bedroom, with a breathing of a kind between a sigh and a pant,
round shining eyes, and warm face.

“O, you’ll get through it well enough, child,” said Mrs. Dewy placidly. “The
edge of the performance is took off at the calling home; and when once you get
up to the chancel end o’ the church, you feel as saucy as you please. I’m sure
I felt as brave as a sodger all through the deed—though of course I dropped my
face and looked modest, as was becoming to a maid. Mind you do that, Fancy.”

“And I walked into the church as quiet as a lamb, I’m sure,” subjoined Mrs.
Penny. “There, you see Penny is such a little small man. But certainly, I was
flurried in the inside o’ me. Well, thinks I, ’tis to be, and here goes! And do
you do the same: say, ‘’Tis to be, and here goes!’”

“Is there such wonderful virtue in ‘’Tis to be, and here goes!’” inquired
Fancy.

“Wonderful! ’Twill carry a body through it all from wedding to churching, if
you only let it out with spirit enough.”

“Very well, then,” said Fancy, blushing. “’Tis to be, and here goes!”

“That’s a girl for a husband!” said Mrs. Dewy.

“I do hope he’ll come in time!” continued the bride-elect, inventing a new
cause of affright, now that the other was demolished.

“’Twould be a thousand pities if he didn’t come, now you be so brave,” said
Mrs. Penny.

Grandfather James, having overheard some of these remarks, said downstairs with
mischievous loudness—

“I’ve known some would-be weddings when the men didn’t come.”

“They’ve happened not to come, before now, certainly,” said Mr. Penny, cleaning
one of the glasses of his spectacles.

“O, do hear what they are saying downstairs,” whispered Fancy. “Hush, hush!”

She listened.

“They have, haven’t they, Geoffrey?” continued grandfather James, as Geoffrey
entered.

“Have what?” said Geoffrey.

“The men have been known not to come.”

“That they have,” said the keeper.

“Ay; I’ve knowed times when the wedding had to be put off through his not
appearing, being tired of the woman. And another case I knowed was when the man
was catched in a man-trap crossing Oaker’s Wood, and the three months had run
out before he got well, and the banns had to be published over again.”

“How horrible!” said Fancy.

“They only say it on purpose to tease ’ee, my dear,” said Mrs. Dewy.

“’Tis quite sad to think what wretched shifts poor maids have been put to,”
came again from downstairs. “Ye should hear Clerk Wilkins, my brother-law, tell
his experiences in marrying couples these last thirty year: sometimes one
thing, sometimes another—’tis quite heart-rending—enough to make your hair
stand on end.”

“Those things don’t happen very often, I know,” said Fancy, with smouldering
uneasiness.

“Well, really ’tis time Dick was here,” said the tranter.

“Don’t keep on at me so, grandfather James and Mr. Dewy, and all you down
there!” Fancy broke out, unable to endure any longer. “I am sure I shall die,
or do something, if you do!”

“Never you hearken to these old chaps, Miss Day!” cried Nat Callcome, the best
man, who had just entered, and threw his voice upward through the chinks of the
floor as the others had done. “’Tis all right; Dick’s coming on like a wild
feller; he’ll be here in a minute. The hive o’ bees his mother gie’d en for his
new garden swarmed jist as he was starting, and he said, ‘I can’t afford to
lose a stock o’ bees; no, that I can’t, though I fain would; and Fancy wouldn’t
wish it on any account.’ So he jist stopped to ting to ’em and shake ’em.”

“A genuine wise man,” said Geoffrey.

“To be sure, what a day’s work we had yesterday!” Mr. Callcome continued,
lowering his voice as if it were not necessary any longer to include those in
the room above among his audience, and selecting a remote corner of his best
clean handkerchief for wiping his face. “To be sure!”

“Things so heavy, I suppose,” said Geoffrey, as if reading through the
chimney-window from the far end of the vista.

“Ay,” said Nat, looking round the room at points from which furniture had been
removed. “And so awkward to carry, too. ’Twas ath’art and across Dick’s garden;
in and out Dick’s door; up and down Dick’s stairs; round and round Dick’s
chammers till legs were worn to stumps: and Dick is so particular, too. And the
stores of victuals and drink that lad has laid in: why, ’tis enough for Noah’s
ark! I’m sure I never wish to see a choicer half-dozen of hams than he’s got
there in his chimley; and the cider I tasted was a very pretty drop,
indeed;—none could desire a prettier cider.”

“They be for the love and the stalled ox both. Ah, the greedy martels!” said
grandfather James.

“Well, may-be they be. Surely,” says I, “that couple between ’em have heaped up
so much furniture and victuals, that anybody would think they were going to
take hold the big end of married life first, and begin wi’ a grown-up family.
Ah, what a bath of heat we two chaps were in, to be sure, a-getting that
furniture in order!”

“I do so wish the room below was ceiled,” said Fancy, as the dressing went on;
“we can hear all they say and do down there.”

“Hark! Who’s that?” exclaimed a small pupil-teacher, who also assisted this
morning, to her great delight. She ran half-way down the stairs, and peeped
round the banister. “O, you should, you should, you should!” she exclaimed,
scrambling up to the room again.

“What?” said Fancy.

“See the bridesmaids! They’ve just a come! ’Tis wonderful, really! ’tis
wonderful how muslin can be brought to it. There, they don’t look a bit like
themselves, but like some very rich sisters o’ theirs that nobody knew they
had!”

“Make ’em come up to me, make ’em come up!” cried Fancy ecstatically; and the
four damsels appointed, namely, Miss Susan Dewy, Miss Bessie Dewy, Miss Vashti
Sniff, and Miss Mercy Onmey, surged upstairs, and floated along the passage.

“I wish Dick would come!” was again the burden of Fancy.

The same instant a small twig and flower from the creeper outside the door flew
in at the open window, and a masculine voice said, “Ready, Fancy dearest?”

“There he is, he is!” cried Fancy, tittering spasmodically, and breathing as it
were for the first time that morning.

The bridesmaids crowded to the window and turned their heads in the direction
pointed out, at which motion eight earrings all swung as one:—not looking at
Dick because they particularly wanted to see him, but with an important sense
of their duty as obedient ministers of the will of that apotheosised being—the
Bride.

“He looks very taking!” said Miss Vashti Sniff, a young lady who blushed
cream-colour and wore yellow bonnet ribbons.

Dick was advancing to the door in a painfully new coat of shining cloth,
primrose-coloured waistcoat, hat of the same painful style of newness, and with
an extra quantity of whiskers shaved off his face, and hair cut to an unwonted
shortness in honour of the occasion.

“Now, I’ll run down,” said Fancy, looking at herself over her shoulder in the
glass, and flitting off.

“O Dick!” she exclaimed, “I am so glad you are come! I knew you would, of
course, but I thought, Oh if you shouldn’t!”

“Not come, Fancy! Het or wet, blow or snow, here come I to-day! Why, what’s
possessing your little soul? You never used to mind such things a bit.”

“Ah, Mr. Dick, I hadn’t hoisted my colours and committed myself then!” said
Fancy.

“’Tis a pity I can’t marry the whole five of ye!” said Dick, surveying them all
round.

“Heh-heh-heh!” laughed the four bridesmaids, and Fancy privately touched Dick
and smoothed him down behind his shoulder, as if to assure herself that he was
there in flesh and blood as her own property.

“Well, whoever would have thought such a thing?” said Dick, taking off his hat,
sinking into a chair, and turning to the elder members of the company.

The latter arranged their eyes and lips to signify that in their opinion nobody
could have thought such a thing, whatever it was.

“That my bees should ha’ swarmed just then, of all times and seasons!”
continued Dick, throwing a comprehensive glance like a net over the whole
auditory. “And ’tis a fine swarm, too: I haven’t seen such a fine swarm for
these ten years.”

“A’ excellent sign,” said Mrs. Penny, from the depths of experience. “A’
excellent sign.”

“I am glad everything seems so right,” said Fancy with a breath of relief.

“And so am I,” said the four bridesmaids with much sympathy.

“Well, bees can’t be put off,” observed the inharmonious grandfather James.
“Marrying a woman is a thing you can do at any moment; but a swarm o’ bees
won’t come for the asking.”

Dick fanned himself with his hat. “I can’t think,” he said thoughtfully,
“whatever ’twas I did to offend Mr. Maybold, a man I like so much too. He
rather took to me when he came first, and used to say he should like to see me
married, and that he’d marry me, whether the young woman I chose lived in his
parish or no. I just hinted to him of it when I put in the banns, but he didn’t
seem to take kindly to the notion now, and so I said no more. I wonder how it
was.”

“I wonder!” said Fancy, looking into vacancy with those beautiful eyes of
hers—too refined and beautiful for a tranter’s wife; but, perhaps, not too
good.

“Altered his mind, as folks will, I suppose,” said the tranter. “Well, my
sonnies, there’ll be a good strong party looking at us to-day as we go along.”

“And the body of the church,” said Geoffrey, “will be lined with females, and a
row of young fellers’ heads, as far down as the eyes, will be noticed just
above the sills of the chancel-winders.”

“Ay, you’ve been through it twice,” said Reuben, “and well mid know.”

“I can put up with it for once,” said Dick, “or twice either, or a dozen
times.”

“O Dick!” said Fancy reproachfully.

“Why, dear, that’s nothing,—only just a bit of a flourish. You be as nervous as
a cat to-day.”

“And then, of course, when ’tis all over,” continued the tranter, “we shall
march two and two round the parish.”

“Yes, sure,” said Mr. Penny: “two and two: every man hitched up to his woman,
’a b’lieve.”

“I never can make a show of myself in that way!” said Fancy, looking at Dick to
ascertain if he could.

“I’m agreed to anything you and the company like, my dear!” said Mr. Richard
Dewy heartily.

“Why, we did when we were married, didn’t we, Ann?” said the tranter; “and so
do everybody, my sonnies.”

“And so did we,” said Fancy’s father.

“And so did Penny and I,” said Mrs. Penny: “I wore my best Bath clogs, I
remember, and Penny was cross because it made me look so tall.”

“And so did father and mother,” said Miss Mercy Onmey.

“And I mean to, come next Christmas!” said Nat the groomsman vigorously, and
looking towards the person of Miss Vashti Sniff.

“Respectable people don’t nowadays,” said Fancy. “Still, since poor mother did,
I will.”

“Ay,” resumed the tranter, “’twas on a White Tuesday when I committed it.
Mellstock Club walked the same day, and we new-married folk went a-gaying round
the parish behind ’em. Everybody used to wear something white at Whitsuntide in
them days. My sonnies, I’ve got the very white trousers that I wore, at home in
box now. Ha’n’t I, Ann?”

“You had till I cut ’em up for Jimmy,” said Mrs. Dewy.

“And we ought, by rights, after doing this parish, to go round Higher and Lower
Mellstock, and call at Viney’s, and so work our way hither again across He’th,”
said Mr. Penny, recovering scent of the matter in hand. “Dairyman Viney is a
very respectable man, and so is Farmer Kex, and we ought to show ourselves to
them.”

“True,” said the tranter, “we ought to go round Mellstock to do the thing well.
We shall form a very striking object walking along in rotation, good-now,
neighbours?”

“That we shall: a proper pretty sight for the nation,” said Mrs. Penny.

“Hullo!” said the tranter, suddenly catching sight of a singular human figure
standing in the doorway, and wearing a long smock-frock of pillow-case cut and
of snowy whiteness. “Why, Leaf! whatever dost thou do here?”

“I’ve come to know if so be I can come to the wedding—hee-hee!” said Leaf in a
voice of timidity.

“Now, Leaf,” said the tranter reproachfully, “you know we don’t want ’ee here
to-day: we’ve got no room for ye, Leaf.”

“Thomas Leaf, Thomas Leaf, fie upon ye for prying!” said old William.

“I know I’ve got no head, but I thought, if I washed and put on a clane shirt
and smock-frock, I might just call,” said Leaf, turning away disappointed and
trembling.

“Poor feller!” said the tranter, turning to Geoffrey. “Suppose we must let en
come? His looks are rather against en, and he is terrible silly; but ’a have
never been in jail, and ’a won’t do no harm.”

Leaf looked with gratitude at the tranter for these praises, and then anxiously
at Geoffrey, to see what effect they would have in helping his cause.

“Ay, let en come,” said Geoffrey decisively. “Leaf, th’rt welcome, ’st know;”
and Leaf accordingly remained.

They were now all ready for leaving the house, and began to form a procession
in the following order: Fancy and her father, Dick and Susan Dewy, Nat Callcome
and Vashti Sniff, Ted Waywood and Mercy Onmey, and Jimmy and Bessie Dewy. These
formed the executive, and all appeared in strict wedding attire. Then came the
tranter and Mrs. Dewy, and last of all Mr. and Mrs. Penny;—the tranter
conspicuous by his enormous gloves, size eleven and three-quarters, which
appeared at a distance like boxing gloves bleached, and sat rather awkwardly
upon his brown hands; this hall-mark of respectability having been set upon
himself to-day (by Fancy’s special request) for the first time in his life.

“The proper way is for the bridesmaids to walk together,” suggested Fancy.

“What? ’Twas always young man and young woman, arm in crook, in my time!” said
Geoffrey, astounded.

“And in mine!” said the tranter.

“And in ours!” said Mr. and Mrs. Penny.

“Never heard o’ such a thing as woman and woman!” said old William; who, with
grandfather James and Mrs. Day, was to stay at home.

“Whichever way you and the company like, my dear!” said Dick, who, being on the
point of securing his right to Fancy, seemed willing to renounce all other
rights in the world with the greatest pleasure. The decision was left to Fancy.

“Well, I think I’d rather have it the way mother had it,” she said, and the
couples moved along under the trees, every man to his maid.

“Ah!” said grandfather James to grandfather William as they retired, “I wonder
which she thinks most about, Dick or her wedding raiment!”

“Well, ’tis their nature,” said grandfather William. “Remember the words of the
prophet Jeremiah: ‘Can a maid forget her ornaments, or a bride her attire?’”

Now among dark perpendicular firs, like the shafted columns of a cathedral; now
through a hazel copse, matted with primroses and wild hyacinths; now under
broad beeches in bright young leaves they threaded their way into the high road
over Yalbury Hill, which dipped at that point directly into the village of
Geoffrey Day’s parish; and in the space of a quarter of an hour Fancy found
herself to be Mrs. Richard Dewy, though, much to her surprise, feeling no other
than Fancy Day still.

On the circuitous return walk through the lanes and fields, amid much
chattering and laughter, especially when they came to stiles, Dick discerned a
brown spot far up a turnip field.

“Why, ’tis Enoch!” he said to Fancy. “I thought I missed him at the house this
morning. How is it he’s left you?”

“He drank too much cider, and it got into his head, and they put him in
Weatherbury stocks for it. Father was obliged to get somebody else for a day or
two, and Enoch hasn’t had anything to do with the woods since.”

“We might ask him to call down to-night. Stocks are nothing for once,
considering ’tis our wedding day.” The bridal party was ordered to halt.

“Eno-o-o-o-ch!” cried Dick at the top of his voice.

“Y-a-a-a-a-a-as!” said Enoch from the distance.

“D’ye know who I be-e-e-e-e-e?”

“No-o-o-o-o-o-o!”

“Dick Dew-w-w-w-wy!”

“O-h-h-h-h-h!”

“Just a-ma-a-a-a-a-arried!”

“O-h-h-h-h-h!”

“This is my wife, Fa-a-a-a-a-ancy!” (holding her up to Enoch’s view as if she
had been a nosegay.)

“O-h-h-h-h-h!”

“Will ye come across to the party to-ni-i-i-i-i-i-ight!”

“Ca-a-a-a-a-an’t!”

“Why n-o-o-o-o-ot?”

“Don’t work for the family no-o-o-o-ow!”

“Not nice of Master Enoch,” said Dick, as they resumed their walk.

“You mustn’t blame en,” said Geoffrey; “the man’s not hisself now; he’s in his
morning frame of mind. When he’s had a gallon o’ cider or ale, or a pint or two
of mead, the man’s well enough, and his manners be as good as anybody’s in the
kingdom.”

CHAPTER II.

UNDER THE GREENWOOD TREE

The point in Yalbury Wood which abutted on the end of Geoffrey Day’s premises
was closed with an ancient tree, horizontally of enormous extent, though having
no great pretensions to height. Many hundreds of birds had been born amidst the
boughs of this single tree; tribes of rabbits and hares had nibbled at its bark
from year to year; quaint tufts of fungi had sprung from the cavities of its
forks; and countless families of moles and earthworms had crept about its
roots. Beneath and beyond its shade spread a carefully-tended grass-plot, its
purpose being to supply a healthy exercise-ground for young chickens and
pheasants; the hens, their mothers, being enclosed in coops placed upon the
same green flooring.

All these encumbrances were now removed, and as the afternoon advanced, the
guests gathered on the spot, where music, dancing, and the singing of songs
went forward with great spirit throughout the evening. The propriety of every
one was intense by reason of the influence of Fancy, who, as an additional
precaution in this direction, had strictly charged her father and the tranter
to carefully avoid saying ‘thee’ and ‘thou’ in their conversation, on the plea
that those ancient words sounded so very humiliating to persons of newer taste;
also that they were never to be seen drawing the back of the hand across the
mouth after drinking—a local English custom of extraordinary antiquity, but
stated by Fancy to be decidedly dying out among the better classes of society.

In addition to the local musicians present, a man who had a thorough knowledge
of the tambourine was invited from the village of Tantrum Clangley,—a place
long celebrated for the skill of its inhabitants as performers on instruments
of percussion. These important members of the assembly were relegated to a
height of two or three feet from the ground, upon a temporary erection of
planks supported by barrels. Whilst the dancing progressed the older persons
sat in a group under the trunk of the tree,—the space being allotted to them
somewhat grudgingly by the young ones, who were greedy of pirouetting room,—and
fortified by a table against the heels of the dancers. Here the gaffers and
gammers, whose dancing days were over, told stories of great impressiveness,
and at intervals surveyed the advancing and retiring couples from the same
retreat, as people on shore might be supposed to survey a naval engagement in
the bay beyond; returning again to their tales when the pause was over. Those
of the whirling throng, who, during the rests between each figure, turned their
eyes in the direction of these seated ones, were only able to discover, on
account of the music and bustle, that a very striking circumstance was in
course of narration—denoted by an emphatic sweep of the hand, snapping of the
fingers, close of the lips, and fixed look into the centre of the listener’s
eye for the space of a quarter of a minute, which raised in that listener such
a reciprocating working of face as to sometimes make the distant dancers half
wish to know what such an interesting tale could refer to.

Fancy caused her looks to wear as much matronly expression as was obtainable
out of six hours’ experience as a wife, in order that the contrast between her
own state of life and that of the unmarried young women present might be duly
impressed upon the company: occasionally stealing glances of admiration at her
left hand, but this quite privately; for her ostensible bearing concerning the
matter was intended to show that, though she undoubtedly occupied the most
wondrous position in the eyes of the world that had ever been attained, she was
almost unconscious of the circumstance, and that the somewhat prominent
position in which that wonderfully-emblazoned left hand was continually found
to be placed, when handing cups and saucers, knives, forks, and glasses, was
quite the result of accident. As to wishing to excite envy in the bosoms of her
maiden companions, by the exhibition of the shining ring, every one was to know
it was quite foreign to the dignity of such an experienced married woman.
Dick’s imagination in the meantime was far less capable of drawing so much
wontedness from his new condition. He had been for two or three hours trying to
feel himself merely a newly-married man, but had been able to get no further in
the attempt than to realize that he was Dick Dewy, the tranter’s son, at a
party given by Lord Wessex’s head man-in-charge, on the outlying Yalbury
estate, dancing and chatting with Fancy Day.

Five country dances, including ‘Haste to the Wedding,’ two reels, and three
fragments of horn-pipes, brought them to the time for supper, which, on account
of the dampness of the grass from the immaturity of the summer season, was
spread indoors. At the conclusion of the meal Dick went out to put the horse
in; and Fancy, with the elder half of the four bridesmaids, retired upstairs to
dress for the journey to Dick’s new cottage near Mellstock.

“How long will you be putting on your bonnet, Fancy?” Dick inquired at the foot
of the staircase. Being now a man of business and married, he was strong on the
importance of time, and doubled the emphasis of his words in conversing, and
added vigour to his nods.

“Only a minute.”

“How long is that?”

“Well, dear, five.”

“Ah, sonnies!” said the tranter, as Dick retired, “’tis a talent of the female
race that low numbers should stand for high, more especially in matters of
waiting, matters of age, and matters of money.”

“True, true, upon my body,” said Geoffrey.

“Ye spak with feeling, Geoffrey, seemingly.”

“Anybody that d’know my experience might guess that.”

“What’s she doing now, Geoffrey?”

“Claning out all the upstairs drawers and cupboards, and dusting the
second-best chainey—a thing that’s only done once a year. ‘If there’s work to
be done I must do it,’ says she, ‘wedding or no.’”

“’Tis my belief she’s a very good woman at bottom.”

“She’s terrible deep, then.”

Mrs. Penny turned round. “Well, ’tis humps and hollers with the best of us; but
still and for all that, Dick and Fancy stand as fair a chance of having a bit
of sunsheen as any married pair in the land.”

“Ay, there’s no gainsaying it.”

Mrs. Dewy came up, talking to one person and looking at another. “Happy, yes,”
she said. “’Tis always so when a couple is so exactly in tune with one another
as Dick and she.”

“When they be’n’t too poor to have time to sing,” said grandfather James.

“I tell ye, neighbours, when the pinch comes,” said the tranter: “when the
oldest daughter’s boots be only a size less than her mother’s, and the rest o’
the flock close behind her. A sharp time for a man that, my sonnies; a very
sharp time! Chanticleer’s comb is a-cut then, ’a believe.”

“That’s about the form o’t,” said Mr. Penny. “That’ll put the stuns upon a man,
when you must measure mother and daughter’s lasts to tell ’em apart.”

“You’ve no cause to complain, Reuben, of such a close-coming flock,” said Mrs.
Dewy; “for ours was a straggling lot enough, God knows!”

“I d’know it, I d’know it,” said the tranter. “You be a well-enough woman,
Ann.”

Mrs. Dewy put her mouth in the form of a smile, and put it back again without
smiling.

“And if they come together, they go together,” said Mrs. Penny, whose family
had been the reverse of the tranter’s; “and a little money will make either
fate tolerable. And money can be made by our young couple, I know.”

“Yes, that it can!” said the impulsive voice of Leaf, who had hitherto humbly
admired the proceedings from a corner. “It can be done—all that’s wanted is a
few pounds to begin with. That’s all! I know a story about it!”

“Let’s hear thy story, Leaf,” said the tranter. “I never knew you were clever
enough to tell a story. Silence, all of ye! Mr. Leaf will tell a story.”

“Tell your story, Thomas Leaf,” said grandfather William in the tone of a
schoolmaster.

“Once,” said the delighted Leaf, in an uncertain voice, “there was a man who
lived in a house! Well, this man went thinking and thinking night and day. At
last, he said to himself, as I might, ‘If I had only ten pound, I’d make a
fortune.’ At last by hook or by crook, behold he got the ten pounds!”

“Only think of that!” said Nat Callcome satirically.

“Silence!” said the tranter.

“Well, now comes the interesting part of the story! In a little time he made
that ten pounds twenty. Then a little time after that he doubled it, and made
it forty. Well, he went on, and a good while after that he made it eighty, and
on to a hundred. Well, by-and-by he made it two hundred! Well, you’d never
believe it, but—he went on and made it four hundred! He went on, and what did
he do? Why, he made it eight hundred! Yes, he did,” continued Leaf, in the
highest pitch of excitement, bringing down his fist upon his knee with such
force that he quivered with the pain; “yes, and he went on and made it A
THOUSAND!”

“Hear, hear!” said the tranter. “Better than the history of England, my
sonnies!”

“Thank you for your story, Thomas Leaf,” said grandfather William; and then
Leaf gradually sank into nothingness again.

Amid a medley of laughter, old shoes, and elder-wine, Dick and his bride took
their departure, side by side in the excellent new spring-cart which the young
tranter now possessed. The moon was just over the full, rendering any light
from lamps or their own beauties quite unnecessary to the pair. They drove
slowly along Yalbury Bottom, where the road passed between two copses. Dick was
talking to his companion.

“Fancy,” he said, “why we are so happy is because there is such full confidence
between us. Ever since that time you confessed to that little flirtation with
Shiner by the river (which was really no flirtation at all), I have thought how
artless and good you must be to tell me o’ such a trifling thing, and to be so
frightened about it as you were. It has won me to tell you my every deed and
word since then. We’ll have no secrets from each other, darling, will we
ever?—no secret at all.”

“None from to-day,” said Fancy. “Hark! what’s that?”

From a neighbouring thicket was suddenly heard to issue in a loud, musical, and
liquid voice—

“Tippiwit! swe-e-et! ki-ki-ki! Come hither, come hither, come hither!”

“O, ’tis the nightingale,” murmured she, and thought of a secret she would
never tell.

Footnotes:

{1} This, a local expression,
must be a corruption of something less questionable.

*** END OF THE PROJECT GUTENBERG EBOOK UNDER THE GREENWOOD TREE; OR, THE MELLSTOCK QUIRE ***

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/4214908317022137103_2662-cover.png
Under the Greenwood Tree; Or, The
Mellstock Quire

Thomas Hardy

