

 [image:]

 The Project Gutenberg eBook of The Surprising Adventures of Baron Munchausen

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Surprising Adventures of Baron Munchausen

Author: Rudolf Erich Raspe

Release date: April 6, 2006 [eBook #3154]

 Most recently updated: March 13, 2015

Language: English

Credits: Produced by Emma Dudding; Dagny; John Bickers; David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE SURPRISING ADVENTURES OF BARON MUNCHAUSEN ***

 THE SURPRISING ADVENTURES

 OF BARON MUNCHAUSEN

 By Rudolph Erich Raspe

 Published in 1895.

CONTENTS

 INTRODUCTION

 PREFACE

 TRAVELS OF BARON MUNCHAUSEN

 CHAPTER I

 CHAPTER II

 CHAPTER III

 CHAPTER IV

 CHAPTER V

 CHAPTER VI

 CHAPTER VII

 CHAPTER VIII

 CHAPTER IX

 CHAPTER X

 CHAPTER XI

 CHAPTER XII

 CHAPTER XIII

 CHAPTER XIV

 CHAPTER XV

 CHAPTER XVI

 CHAPTER XVII

 CHAPTER XVIII

 CHAPTER XIX

 CHAPTER XX

 THE SECOND VOLUME

 PREFACE

 CHAPTER XXI

 CHAPTER XXII

 CHAPTER XXIII

 CHAPTER XXIV

 CHAPTER XXV

 CHAPTER XXVI

 CHAPTER XXVII

 CHAPTER XXVIII

 CHAPTER XXIX

 CHAPTER XXX

 CHAPTER XXXI

 CHAPTER XXXII

 CHAPTER XXXIII

 CHAPTER XXXIV

 INTRODUCTION

 It is a curious fact that of that class of literature to which Munchausen
 belongs, that namely of Voyages Imaginaires, the three great types
 should have all been created in England. Utopia, Robinson Crusoe, and
 Gulliver, illustrating respectively the philosophical, the edifying, and
 the satirical type of fictitious travel, were all written in England, and
 at the end of the eighteenth century a fourth type, the fantastically
 mendacious, was evolved in this country. Of this type Munchausen was the
 modern original, and remains the classical example. The adaptability of
 such a species of composition to local and topical uses might well be
 considered prejudicial to its chances of obtaining a permanent place in
 literature. Yet Munchausen has undoubtedly achieved such a place. The
 Baron's notoriety is universal, his character proverbial, and his name as
 familiar as that of Mr. Lemuel Gulliver, or Robinson Crusoe, mariner, of
 York. Condemned by the learned, like some other masterpieces, as
 worthless, Munchausen's travels have obtained such a world-wide fame, that
 the story of their origin possesses a general and historic interest apart
 from whatever of obscurity or of curiosity it may have to recommend it.

 The work first appeared in London in the course of the year 1785. No copy
 of the first edition appears to be accessible; it seems, however, to have
 been issued some time in the autumn, and in the Critical Review for
 December 1785 there is the following notice: "Baron Munchausen's Narrative
 of his Marvellous Travels and Campaigns in Russia. Small 8vo, IS. (Smith).
 This is a satirical production calculated to throw ridicule on the bold
 assertions of some parliamentary declaimers. If rant may be best foiled at
 its own weapons, the author's design is not ill-founded; for the
 marvellous has never been carried to a more whimsical and ludicrous
 extent." The reviewer had probably read the work through from one paper
 cover to the other. It was in fact too short to bore the most blasé of his
 kind, consisting of but forty-nine small octavo pages. The second edition,
 which is in the British Museum, bears the following title; "Baron
 Munchausen's Narrative of his Marvellous Travels and Campaigns in Russia;
 humbly dedicated and recommended to country gentlemen, and if they please
 to be repeated as their own after a hunt, at horse races, in watering
 places, and other such polite assemblies; round the bottle and fireside.
 Smith. Printed at Oxford. 1786." The fact that this little pamphlet again
 consists of but forty-nine small octavo pages, combined with the
 similarity of title (as far as that of the first edition is given in the
 Critical Review), publisher, and price, affords a strong
 presumption that it was identical with the first edition. This edition
 contains only chapters ii., iii., iv., v., and vi. (pp. 10-44) of the
 present reprint. These chapters are the best in the book and their
 substantial if peculiar merit can hardly be denied, but the pamphlet
 appears to have met with little success, and early in 1786 Smith seems to
 have sold the property to another bookseller, Kearsley. Kearsley had it
 enlarged, but not, we are expressly informed, in the preface to the
 seventh edition, by the hand of the original author (who happened to be in
 Cornwall at the time). He also had it illustrated and brought it out in
 the same year in book form at the enhanced price of two shillings, under
 the title: "Gulliver Reviv'd: The Singular Travels, Campaigns, Voyages and
 Sporting Adventures of Baron Munnikhouson commonly pronounced Munchausen;
 as he relates them over a bottle when surrounded by his friends. A new
 edition considerably enlarged with views from the Baron's drawings.
 London. 1786." A well-informed Critical Reviewer would have amended
 the title thus: "Lucian reviv'd: or Gulliver Beat with his own Bow."

 Four editions now succeeded each other with rapidity and without
 modification. A German translation appeared in 1786 with the imprint
 London: it was, however, in reality printed by Dieterich at Göttingen. It
 was a free rendering of the fifth edition, the preface being a clumsy
 combination of that prefixed to the original edition with that which
 Kearsley had added to the third.

 The fifth edition (which is, with the exception of trifling differences on
 the title-page, identical with the third, fourth, and sixth) is also that
 which has been followed in the present reprint down to the conclusion of
 chapter twenty, where it ends with the words "the great quadrangle." The
 supplement treating of Munchausen's extraordinary flight on the back of an
 eagle over France to Gibraltar, South and North America, the Polar
 Regions, and back to England is derived from the seventh edition of 1793,
 which has a new sub-title:—"Gulliver reviv'd, or the Vice of Lying
 properly exposed." The preface to this enlarged edition also informs the
 reader that the last four editions had met with extraordinary success, and
 that the supplementary chapters, all, that is, with the exception of
 chapters ii., iii., iv., v., and vi., which are ascribed to Baron
 Munchausen himself, were the production of another pen, written, however,
 in the Baron's manner. To the same ingenious person the public was
 indebted for the engravings with which the book was embellished. The
 seventh was the last edition by which the classic text of Munchausen was
 seriously modified. Even before this important consummation had been
 arrived at, a sequel, which was within a fraction as long as the original
 work (it occupies pp. 163-299 of this volume), had appeared under the
 title, "A Sequel to the Adventures of Baron Munchausen. . . . Humbly
 dedicated to Mr. Bruce the Abyssinian traveller, as the Baron conceives
 that it may be some service to him, previous to his making another journey
 into Abyssinia. But if this advice does not delight Mr. Bruce, the Baron
 is willing to fight him on any terms he pleases." This work was issued
 separately. London, 1792, 8vo.

 Such is the history of the book during the first eight or constructive
 years of its existence, beyond which it is necessary to trace it, until at
 least we have touched upon the long-vexed question of its authorship.

 Munchausen's travels have in fact been ascribed to as many different hands
 as those of Odysseus. But (as in most other respects) it differs from the
 more ancient fabulous narrative in that its authorship has been the
 subject of but little controversy. Many people have entertained erroneous
 notions as to its authorship, which they have circulated with complete
 assurance; but they have not felt it incumbent upon them to support their
 own views or to combat those of other people. It has, moreover, been
 frequently stated with equal confidence and inaccuracy that the authorship
 has never been settled. An early and persistent version of the genesis of
 the travels was that they took their origin from the rivalry in fabulous
 tales of three accomplished students at Göttingen University, Bürger,
 Kästner, and Lichtenberg; another ran that Gottfried August Bürger, the
 German poet and author of "Lenore," had at a later stage of his career met
 Baron Munchausen in Pyrmont and taken down the stories from his own lips.
 Percy in his anecdotes attributes the Travels to a certain Mr. M.
 (Munchausen also began with an M.) who was imprisoned at Paris during the
 Reign of Terror. Southey in his "Omniana" conjectured, from the
 coincidences between two of the tales and two in a Portuguese periodical
 published in 1730, that the English fictions must have been derived from
 the Portuguese. William West the bookseller and numerous followers have
 stated that Munchausen owed its first origin to Bruce's Travels, and was
 written for the purpose of burlesquing that unfairly treated work. Pierer
 boldly stated that it was a successful anonymous satire upon the English
 government of the day, while Meusel with equal temerity affirmed in his
 "Lexikon" that the book was a translation of the "well-known Munchausen
 lies" executed from a (non-existent) German original by Rudolph Erich
 Raspe. A writer in the Gentleman's Magazine for 1856 calls the book
 the joint production of Bürger and Raspe.

 Of all the conjectures, of which these are but a selection, the most
 accurate from a German point of view is that the book was the work of
 Bürger, who was the first to dress the Travels in a German garb, and was
 for a long time almost universally credited with the sole proprietorship.
 Bürger himself appears neither to have claimed nor disclaimed the
 distinction. There is, however, no doubt whatever that the book first
 appeared in English in 1785, and that Bürger's German version did not see
 the light until 1786. The first German edition (though in reality printed
 at Göttingen) bore the imprint London, and was stated to be derived from
 an English source; but this was, reasonably enough, held to be merely a
 measure of precaution in case the actual Baron Munchausen (who was a
 well-known personage in Göttingen) should be stupid enough to feel
 aggrieved at being made the butt of a gross caricature. In this way the
 discrepancy of dates mentioned above might easily have been obscured, and
 Bürger might still have been credited with a work which has proved a
 better protection against oblivion than "Lenore," had it not been for the
 officious sensitiveness of his self-appointed biographer, Karl von
 Reinhard. Reinhard, in an answer to an attack made upon his hero for
 bringing out Munchausen as a pot-boiler in German and English
 simultaneously, definitely stated in the Berlin Gesellschafters of
 November 1824, that the real author of the original work was that
 disreputable genius, Rudolph Erich Raspe, and that the German work was
 merely a free translation made by Bürger from the fifth edition of the
 English work. Bürger, he stated, was well aware of, but was too
 high-minded to disclose the real authorship.

 Taking Reinhard's solemn asseveration in conjunction with the ascertained
 facts of Raspe's career, his undoubted acquaintance with the Baron
 Munchausen of real life and the first appearance of the work in 1785, when
 Raspe was certainly in England, there seems to be little difficulty in
 accepting his authorship as a positive fact. There is no difficulty
 whatever, in crediting Raspe with a sufficient mastery of English idiom to
 have written the book without assistance, for as early as January 1780
 (since which date Raspe had resided uninterruptedly in this country)
 Walpole wrote to his friend Mason that "Raspe writes English much above
 ill and speaks it as readily as French," and shortly afterwards he
 remarked that he wrote English "surprisingly well." In the next year,
 1781, Raspe's absolute command of the two languages encouraged him to
 publish two moderately good prose-translations, one of Lessing's "Nathan
 the Wise," and the other of Zachariae's Mock-heroic, "Tabby in Elysium."
 The erratic character of the punctuation may be said, with perfect
 impartiality, to be the only distinguishing feature of the style of the
 original edition of "Munchausen."

 Curious as is this long history of literary misappropriation, the
 chequered career of the rightful author, Rudolph Erich Raspe, offers a
 chapter in biography which has quite as many points of singularity.

 Born in Hanover in 1737, Raspe studied at the Universities of Göttingen
 and Leipsic. He is stated also to have rendered some assistance to a young
 nobleman in sowing his wild oats, a sequel to his university course which
 may possibly help to explain his subsequent aberrations. The connection
 cannot have lasted long, as in 1762, having already obtained reputation as
 a student of natural history and antiquities, he obtained a post as one of
 the clerks in the University Library at Hanover.

 No later than the following year contributions written in elegant Latin
 are to be found attached to his name in the Leipsic Nova Acta
 Eruditorum. In 1764 he alluded gracefully to the connection between
 Hanover and England in a piece upon the birthday of Queen Charlotte, and
 having been promoted secretary of the University Library at Göttingen, the
 young savant commenced a translation of Leibniz's philosophical works
 which was issued in Latin and French after the original MSS. in the Royal
 Library at Hanover, with a preface by Raspe's old college friend Kästner
 (Göttingen, 1765). At once a courtier, an antiquary, and a philosopher,
 Raspe next sought to display his vocation for polite letters, by
 publishing an ambitious allegorical poem of the age of chivalry, entitled
 "Hermin and Gunilde," which was not only exceedingly well reviewed, but
 received the honour of a parody entitled "Harlequin and Columbine." He
 also wrote translations of several of the poems of Ossian, and a
 disquisition upon their genuineness; and then with better inspiration he
 wrote a considerable treatise on "Percy's Reliques of Ancient Poetry,"
 with metrical translations, being thus the first to call the attention of
 Germany to these admirable poems, which were afterwards so successfully
 ransacked by Bürger, Herder, and other early German romanticists.

 In 1767 Raspe was again advanced by being appointed Professor at the
 Collegium Carolinum in Cassel, and keeper of the landgrave of Hesse's rich
 and curious collection of antique gems and medals. He was shortly
 afterwards appointed Librarian in the same city, and in 1771 he married.
 He continued writing on natural history, mineralogy, and archæology, and
 in 1769 a paper in the 59th volume of the Philosophical Transactions, on
 the bones and teeth of elephants and other animals found in North America
 and various boreal regions of the world, procured his election as an
 honorary member of the Royal Society of London. His conclusion in this
 paper that large elephants or mammoths must have previously existed in
 boreal regions has, of course, been abundantly justified by later
 investigations. When it is added that Raspe during this part of his life
 also wrote papers on lithography and upon musical instruments, and
 translated Algarotti's Treatise on "Architecture, Painting, and Opera
 Music," enough will have been said to make manifest his very remarkable
 and somewhat prolix versatility. In 1773 he made a tour in Westphalia in
 quest of MSS., and on his return, by way of completing his education, he
 turned journalist, and commenced a periodical called the Cassel
 Spectator, with Mauvillon as his co-editor. In 1775 he was travelling
 in Italy on a commission to collect articles of vertu for the landgrave,
 and it was apparently soon after his return that he began appropriating to
 his own use valuable coins abstracted from the cabinets entrusted to his
 care. He had no difficulty in finding a market for the antiques which he
 wished to dispose of, and which, it has been charitably suggested, he had
 every intention of replacing whenever opportunity should serve. His
 consequent procedure was, it is true, scarcely that of a hardened
 criminal. Having obtained the permission of the landgrave to visit Berlin,
 he sent the keys of his cabinet back to the authorities at Cassel—and
 disappeared. His thefts, to the amount of two thousand rixdollars, were
 promptly discovered, and advertisements were issued for the arrest of the
 Councillor Raspe, described without suspicion of flattery as a long-faced
 man, with small eyes, crooked nose, red hair under a stumpy periwig, and a
 jerky gait. The necessities that prompted him to commit a felony are
 possibly indicated by the addition that he usually appeared in a scarlet
 dress embroidered with gold, but sometimes in black, blue, or grey
 clothes. He was seized when he had got no farther than Klausthal, in the
 Hartz mountains, but he lost no time in escaping from the clutches of the
 police, and made his way to England. He never again set foot on the
 continent.

 He was already an excellent English scholar, so that when he reached
 London it was not unnatural that he should look to authorship for support.
 Without loss of time, he published in London in 1776 a volume on some
 German Volcanoes and their productions; in 1777 he translated the then
 highly esteemed mineralogical travels of Ferber in Italy and Hungary. In
 1780 we have an interesting account of him from Horace Walpole, who wrote
 to his friend, the Rev. William Mason: "There is a Dutch sçavant come over
 who is author of several pieces so learned that I do not even know their
 titles: but he has made a discovery in my way which you may be sure I
 believe, for it proves what I expected and hinted in my 'Anecdotes of
 Painting,' that the use of oil colours was known long before Van Eyck."
 Raspe, he went on to say, had discovered a MS. of Theophilus, a German
 monk in the fourth century, who gave receipts for preparing the colours,
 and had thereby convicted Vasari of error. "Raspe is poor, and I shall try
 and get subscriptions to enable him to print his work, which is sensible,
 clear, and unpretending." Three months later it was, "Poor Raspe is
 arrested by his tailor. I have sent him a little money, and he
 hopes to recover his liberty, but I question whether he will be able to
 struggle on here." His "Essay on the Origin of Oil Painting" was actually
 published through Walpole's good service in April 1781. He seems to have
 had plans of going to America and of excavating antiquities in Egypt,
 where he might have done good service, but the bad name that he had earned
 dogged him to London. The Royal Society struck him off its rolls, and in
 revenge he is said to have threatened to publish a travesty of their
 transactions. He was doubtless often hard put to it for a living, but the
 variety of his attainments served him in good stead. He possessed or
 gained some reputation as a mining expert, and making his way down into
 Cornwall, he seems for some years subsequent to 1782 to have been
 assay-master and storekeeper of some mines at Dolcoath. While still at
 Dolcoath, it is very probable that he put together the little pamphlet
 which appeared in London at the close of 1785, with the title "Baron
 Munchausen's Narrative of his Marvellous Travels and Campaigns in Russia,"
 and having given his jeu d'esprit to the world, and possibly earned
 a few guineas by it, it is not likely that he gave much further thought to
 the matter. In the course of 1785 or 1786, he entered upon a task of much
 greater magnitude and immediate importance, namely, a descriptive
 catalogue of the Collection of Pastes and Impressions from Ancient and
 Modern Gems, formed by James Tassie, the eminent connoisseur. Tassie
 engaged Raspe in 1785 to take charge of his cabinets, and to commence
 describing their contents: he can hardly have been ignorant of his
 employé's delinquencies in the past, but he probably estimated that mere
 casts of gems would not offer sufficient temptation to a man of Raspe's
 eclectic tastes to make the experiment a dangerous one. Early in 1786,
 Raspe produced a brief but well-executed conspectus of the arrangement and
 classification of the collection, and this was followed in 1791 by "A
 Descriptive Catalogue," in which over fifteen thousand casts of ancient
 and modern engraved gems, cameos, and intaglios from the most renowned
 cabinets in Europe were enumerated and described in French and English.
 The two quarto volumes are a monument of patient and highly skilled
 industry, and they still fetch high prices. The elaborate introduction
 prefixed to the work was dated from Edinburgh, April 16, 1790.

 This laborious task completed, Raspe lost no time in applying himself with
 renewed energy to mineralogical work. It was announced in the Scots
 Magazine for October 1791 that he had discovered in the extreme north
 of Scotland, where he had been invited to search for minerals, copper,
 lead, iron, manganese, and other valuable products of a similar character.
 From Sutherland he brought specimens of the finest clay, and reported a
 fine vein of heavy spar and "every symptom of coal." But in Caithness lay
 the loadstone which had brought Raspe to Scotland. This was no other than
 Sir John Sinclair of Ulbster, a benevolent gentleman of an ingenious and
 inquiring disposition, who was anxious to exploit the supposed mineral
 wealth of his barren Scottish possessions. With him Raspe took up his
 abode for a considerable time at his spray-beaten castle on the Pentland
 Firth, and there is a tradition, among members of the family, of Sir
 John's unfailing appreciation of the wide intelligence and facetious
 humour of Raspe's conversation. Sinclair had some years previously
 discovered a small vein of yellow mundick on the moor of Skinnet, four
 miles from Thurso. The Cornish miners he consulted told him that the
 mundick was itself of no value, but a good sign of the proximity of other
 valuable minerals. Mundick, said they, was a good horseman, and always
 rode on a good load. He now employed Raspe to examine the ground, not
 designing to mine it himself, but to let it out to other capitalists in
 return for a royalty, should the investigation justify his hopes. The
 necessary funds were put at Raspe's disposal, and masses of bright, heavy
 material were brought to Thurso Castle as a foretaste of what was coming.
 But when the time came for the fruition of this golden promise, Raspe
 disappeared, and subsequent inquiries revealed the deplorable fact that
 these opulent ores had been carefully imported by the mining expert from
 Cornwall, and planted in the places where they were found. Sir Walter
 Scott must have had the incident (though not Raspe) in his mind when he
 created the Dousterswivel of his "Antiquary." As for Raspe, he betook
 himself to a remote part of the United Kingdom, and had commenced some
 mining operations in country Donegal, when he was carried off by scarlet
 fever at Muckross in 1794. Such in brief outline was the career of Rudolph
 Erich Raspe, scholar, swindler, and undoubted creator of Baron Munchausen.

 The merit of Munchausen, as the adult reader will readily perceive, does
 not reside in its literary style, for Raspe is no exception to the rule
 that a man never has a style worthy of the name in a language that he did
 not prattle in. But it is equally obvious that the real and original
 Munchausen, as Raspe conceived and doubtless intended at one time to
 develop him, was a delightful personage whom it would be the height of
 absurdity to designate a mere liar. Unfortunately the task was taken out
 of his hand and a good character spoiled, like many another, by mere
 sequel-mongers. Raspe was an impudent scoundrel, and fortunately so; his
 impudence relieves us of any difficulty in resolving the question,—to
 whom (if any one) did he owe the original conception of the character
 whose fame is now so universal.

 When Raspe was resident in Göttingen he obtained, in all probability
 through Gerlach Adolph von Munchausen, the great patron of arts and
 letters and of Göttingen University, an introduction to Hieronynimus Karl
 Friedrich von Munchausen, at whose hospitable mansion at Bodenwerder he
 became an occasional visitor. Hieronynimus, who was born at Bodenwerder on
 May 11, 1720, was a cadet of what was known as the black line of the house
 of Rinteln Bodenwerder, and in his youth served as a page in the service
 of Prince Anton Ulrich of Brunswick. When quite a stripling he obtained a
 cornetcy in the "Brunswick Regiment" in the Russian service, and on
 November 27, 1740, he was created a lieutenant by letters patent of the
 Empress Anna, and served two arduous campaigns against the Turks during
 the following years. In 1750 he was promoted to be a captain of
 cuirassiers by the Empress Elizabeth, and about 1760 he retired from the
 Russian service to live upon his patrimonial estate at Bodenwerder in the
 congenial society of his wife and his paragon among huntsmen, Rösemeyer,
 for whose particular benefit he maintained a fine pack of hounds. He kept
 open house, and loved to divert his guests with stories, not in the
 braggart vein of Dugald Dalgetty, but so embellished with palpably
 extravagant lies as to crack with a humour that was all their own. The
 manner has been appropriated by Artemus Ward and Mark Twain, but it was
 invented by Munchausen. Now the stories mainly relate to sporting
 adventures, and it has been asserted by one contemporary of the baron that
 Munchausen contracted the habit of drawing such a long-bow as a measure of
 self-defence against his invaluable but loquacious henchman, the worthy
 Rösemeyer. But it is more probable, as is hinted in the first preface,
 that Munchausen, being a shrewd man, found the practice a sovereign
 specific against bores and all other kinds of serious or irrelevant
 people, while it naturally endeared him to the friends of whom he had no
 small number.

 He told his stories with imperturbable sang froid, in a dry manner,
 and with perfect naturalness and simplicity. He spoke as a man of the
 world, without circumlocution; his adventures were numerous and perhaps
 singular, but only such as might have been expected to happen to a man of
 so much experience. A smile never traversed his face as he related the
 least credible of his tales, which the less intimate of his acquaintance
 began in time to think he meant to be taken seriously. In short, so
 strangely entertaining were both manner and matter of his narratives, that
 "Munchausen's Stories" became a by-word among a host of appreciative
 acquaintance. Among these was Raspe, who years afterwards, when he was
 starving in London, bethought himself of the incomparable baron. He half
 remembered some of his sporting stories, and supplemented these by
 gleanings from his own commonplace book. The result is a curious medley,
 which testifies clearly to learning and wit, and also to the turning over
 of musty old books of facetiæ written in execrable Latin.

 The story of the Baron's horse being cut in two by the descending
 portcullis of a besieged town, and the horseman's innocence of the fact
 until, upon reaching a fountain in the midst of the city, the insatiate
 thirst of the animal betrayed his deficiency in hind quarters, was
 probably derived by Raspe from the Facetiæ Bebelianæ of Heinrich
 Bebel, first published at Strassburgh in 1508.

 There it is given as follows: "De Insigni Mendacio. Faber clavicularius
 quem superius fabrum mendaciorum dixi, narravit se tempore belli, credens
 suos se subsecuturos equitando ad cujusdam oppidi portas penetrasse: et
 cum ad portas venisset cataractam turre demissam, equum suum post
 ephippium discidisse, dimidiatumque reliquisse, atque se media parte equi
 ad forum usque oppidi equitasse, et caedem non modicam peregisse. Sed cum
 retrocedere vellet multitudine hostium obrutus, tum demum equum cecidisse
 seque captum fuisse."

 The drinking at the fountain was probably an embellishment of Raspe's own.
 Many of Bebel's jests were repeated in J. P. Lange's Delicioe
 Academicoe (Heilbronn, 1665), a section of which was expressly devoted
 to "Mendacia Ridicula"; but the yarn itself is probably much older than
 either. Similarly, the quaint legend of the thawing of the horn was told
 by Castiglione in his Cortegiano, first published in 1528. This is
 how Castiglione tells it: A merchant of Lucca had travelled to Poland in
 order to buy furs; but as there was at that time a war with Muscovy, from
 which country the furs were procured, the Lucchese merchant was directed
 to the confines of the two countries. On reaching the Borysthenes, which
 divided Poland and Muscovy, he found that the Muscovite traders remained
 on their own side of the river from distrust, on account of the state of
 hostilities. The Muscovites, desirous of being heard across the river
 announced the prices of their furs in a loud voice; but the cold was so
 intense that their words were frozen in the air before they could reach
 the opposite side. Hereupon the Poles lighted a fire in the middle of the
 river, which was frozen into a solid mass; and in the course of an hour
 the words which had been frozen up were melted, and fell gently upon the
 further bank, although the Muscovite traders had already gone away. The
 prices demanded were, however, so high that the Lucchese merchant returned
 without making any purchase. A similar idea is utilised by Rabelais in Pantagruel,
 and by Steele in one of his Tatlers. The story of the cherry tree
 growing out of the stag's head, again, is given in Lange's book, and the
 fact that all three tales are of great antiquity is proved by the
 appearance of counterparts to them in Lady Guest's edition of the Mabinogion.
 A great number of nugoe canoroe of a perfectly similar type are
 narrated in the sixteenth century "Travels of the Finkenritter" attributed
 to Lorenz von Lauterbach.

 To humorous waifs of this description, without fixed origin or birthplace,
 did Raspe give a classical setting amongst embroidered versions of the
 baron's sporting jokes. The unscrupulous manner in which he affixed
 Munchausen's own name to the completed jeu d'esprit is, ethically
 speaking, the least pardonable of his crimes; for when Raspe's little book
 was first transformed and enlarged, and then translated into German, the
 genial old baron found himself the victim of an unmerciful caricature, and
 without a rag of concealment. It is consequently not surprising to hear
 that he became soured and reticent before his death at Bodenwerder in
 1797.

 Strangers had already begun to come down to the place in the hope of
 getting a glimpse of the eccentric nobleman, and foolish stories were told
 of his thundering out his lies with apoplectic visage, his eyes starting
 out of his head, and perspiration beading his forehead. The fountain of
 his reminiscences was in reality quite dried up, and it must be admitted
 that this excellent old man had only too good reason to consider himself
 an injured person.

 In this way, then, came to be written the first delightful chapters of
 Baron Munchausen's "Narrative of his Travels and Campaigns in Russia." It
 was not primarily intended as a satire, nor was it specially designed to
 take of the extravagant flights of contemporary travellers. It was rather
 a literary frivolity, thrown off at one effort by a tatterdemalion genius
 in sore need of a few guineas.

 The remainder of the book is a melancholy example of the fallacy of
 enlargements and of sequels. Neither Raspe nor the baron can be seriously
 held responsible for a single word of it. It must have been written by a
 bookseller's hack, whom it is now quite impossible to identify, but who
 was evidently of native origin; and the book is a characteristically
 English product, full of personal and political satire, with just a twang
 of edification. The first continuation (chapters one and seven, to twenty,
 inclusive), which was supplied with the third edition, is merely a modern
 rechauffé, with "up to date" allusions, of Lucian's Vera
 Historia. Prototypes of the majority of the stories may either be
 found in Lucian or in the twenty volumes of Voyages Imaginaires,
 published at Paris in 1787. In case, however, any reader should be
 sceptical as to the accuracy of this statement he will have no very great
 difficulty in supposing, as Dr. Johnson supposed of Ossian, that anybody
 could write a great amount of such stuff if he would only consent to
 abandon his mind to the task.

 With the supplementary chapters commence topical allusions to the recently
 issued memoirs of Baron de Tott, an enterprising Frenchman who had served
 the Great Turk against the Russians in the Crimea (an English translation
 of his book had appeared in 1785). The satire upon this gallant soldier's
 veracity appears to be quite undeserved, though one can hardly read
 portions of his adventures without being forcibly reminded of the Baron's
 laconic style. It is needless to add that the amazing account of De Tott's
 origin is grossly libellous. The amount of public interest excited by the
 æronautical exploits of Montgolfier and Blanchard was also playfully
 satirised. Their first imitator in England, Vincenzo Lunardi, had made a
 successful ascent from Moorfields as recently as 1784, while in the
 following year Blanchard crossed the channel in a balloon and earned the
 sobriquet Don Quixote de la Manche. His grotesque appropriation of
 the motto "Sic itur ad astra" made him, at least, a fit object for
 Munchausen's gibes. In the Baron's visit to Gibraltar we have evidence
 that the anonymous writer, in common with the rest of the reading public,
 had been studying John Drinkwater's "History of the Siege of Gibraltar"
 (completed in 1783), which had with extreme rapidity established its
 reputation as a military classic. Similarly, in the Polar adventures, the
 "Voyage towards the North Pole," 1774, of Constantine John Phipps,
 afterwards Lord Mulgrave, is gently ridiculed, and so also some incidents
 from Patrick Brydone's "Tour through Sicily and Malta" (1773), are, for no
 obvious reason, contemptuously dragged in. The exploitation of absurd and
 libellous chap-book lives of Pope Clement XIV., the famous Ganganelli, can
 only be described as a low bid for vulgar applause. A French translation
 of Baron Friedrich von Trenck's celebrated Memoirs appeared at Metz in
 1787, and it would certainly seem that in overlooking them the compiler of
 Munchausen was guilty of a grave omission. He may, however, have regarded
 Trenck's adventures less as material for ridicule than as a series of hâbleries
 which threatened to rival his own.

 The Seventh Edition, published in 1793, with the supplement (pp. 142-
 161), was, with the abominable proclivity to edification which marked the
 publisher of the period (that of "Goody Two-Shoes" and "Sandford and
 Merton"), styled "Gulliver Reviv'd: or the Vice of Lying Properly
 Exposed." The previous year had witnessed the first appearance of the
 sequel, of which the full title has already been given, "with twenty
 capital copperplates, including the baron's portrait." The merit of
 Munchausen as a mouthpiece for ridiculing traveller's tall-talk, or indeed
 anything that shocked the incredulity of the age, was by this time widely
 recognised. And hence with some little ingenuity the popular character was
 pressed into the service of the vulgar clamour against James Bruce, whose
 "Travels to Discover the Sources of the Nile" had appeared in 1790. In
 particular Bruce's description of the Abyssinian custom of feeding upon
 "live bulls and kava" provoked a chorus of incredulity. The traveller was
 ridiculed upon the stage as Macfable, and in a cloud of ephemeral
 productions; nor is the following allusion in Peter Pindar obscure:—

 "Nor have I been where men (what loss alas!)

 Kill half a cow, then send the rest to grass."

 The way in which Bruce resented the popular scepticism is illustrated by
 the following anecdote told by Sir Francis Head, his biographer. A
 gentleman once observed, at a country house where Bruce was staying, that
 it was not possible that the natives of Abyssinia could eat raw meat!
 "Bruce said not a word, but leaving the room, shortly returned from the
 kitchen with a piece of raw beef-steak, peppered and salted in the
 Abyssinian fashion. 'You will eat that, sir, or fight me,' he said. When
 the gentleman had eaten up the raw flesh (most willingly would he have
 eaten his words instead), Bruce calmly observed, 'Now, sir, you will never
 again say it is impossible.'" In reality, Bruce seems to have been
 treated with much the same injustice as Herodotus. The truth of the bulk
 of his narrative has been fully established, although a passion for the
 picturesque may certainly have led him to embellish many of the minor
 particulars. And it must be remembered, that his book was not dictated
 until twelve years after the events narrated.

 Apart from Bruce, however, the sequel, like the previous continuation,
 contains a great variety of political, literary, and other allusions of
 the most purely topical character—Dr. Johnson's Tour in the
 Hebrides, Mr. Pitt, Burke's famous pamphlet upon the French Revolution,
 Captain Cook, Tippoo Sahib (who had been brought to bay by Lord Cornwallis
 between 1790 and 1792). The revolutionary pandemonium in Paris, and the
 royal flight to Varennes in June 1791, and the loss of the "Royal George"
 in 1782, all form the subjects of quizzical comments, and there are many
 other allusions the interest of which is quite as ephemeral as those of a
 Drury Lane pantomime or a Gaiety Burlesque.

 Nevertheless the accretions have proved powerless to spoil "Munchausen."
 The nucleus supplied by Raspe was instinct with so much energy that it has
 succeeded in vitalising the whole mass of extraneous extravagance.

 Although, like "Gulliver's Travels," "Munchausen" might at first sight
 appear to be ill-suited, in more than one respect, for the nursery, yet it
 has proved the delight of children of all ages; and there are probably
 few, in the background of whose childish imagination the astonishing
 Munchausen has not at one time or another, together with Robinson Crusoe,
 Jack-the-Giant-Killer, and the Pied Piper of Hamelyn, assumed proportions
 at once gigantic and seductively picturesque.

 The work, as has been shown, assumed its final form before the close of
 the eighteenth century; with the nineteenth it commenced its triumphant
 progress over the civilised world. Some of the subsequent transformations
 and migrations of the book are worthy of brief record.

 A voluminous German continuation was published at Stendhal in three
 volumes between 1794 and 1800. There was also a continuation comprising
 exploits at Walcheren, the Dardanelles, Talavera, Cintra, and elsewhere,
 published in London in 1811. An elaborate French translation, with
 embellishments in the French manner, appeared at Paris in 1862. Immerman's
 celebrated novel entitled "Munchausen" was published in four volumes at
 Dusseldorf in 1841, and a very free rendering of the Baron's exploits,
 styled "Munchausen's Lugenabenteuer," at Leipsic in 1846. The work has
 also been translated into Dutch, Danish, Magyar (Bard de Mánx),
 Russian, Portuguese, Spanish (El Conde de las Maravillas), and many
 other tongues, and an estimate that over one hundred editions have
 appeared in England, Germany, and America alone, is probably rather under
 than above the mark.

 The book has, moreover, at the same time provided illustrations to writers
 and orators, and the richest and most ample material for illustrations to
 artists. The original rough woodcuts are anonymous, but the possibilities
 of the work were discovered as early as 1809, by Thomas Rowlandson, who
 illustrated the edition published in that year. The edition of 1859 owed
 embellishments to Crowquill, while Cruikshank supplied some characteristic
 woodcuts to that of 1869. Coloured designs for the travels were executed
 by a French artist Richard in 1878, and illustrations were undertaken
 independently for the German editions by Riepenhausen and Hosemann
 respectively. The German artist Adolph Schrödter has also painted a
 celebrated picture representing the Baron surrounded by his listeners. But
 of all the illustrations yet invented, the general verdict has hitherto
 declared in favour of those supplied to Théophile Gautier's French edition
 of 1862 by Gustave Doré, who fully maintained by them the reputation he
 had gained for work of a similar genre in his drawings for Balzac's
 Contes Drôlatiques. When, however, the public has had an
 opportunity of appreciating the admirably fantastic drawings made by Mr.
 William Strang and Mr. J. B. Clark for the present edition, they will
 probably admit that Baron Munchausen's indebtedness to his illustrations,
 already very great, has been more than doubled.

 PREFACE

 TO

 THE FIRST EDITION

 Baron Munnikhouson or Munchausen, of Bodenweder, near Hamelyn on the
 Weser, belongs to the noble family of that name, which gave to the King's
 German dominions the late prime minister and several other public
 characters equally bright and illustrious. He is a man of great original
 humour; and having found that prejudiced minds cannot be reasoned into
 common sense, and that bold assertors are very apt to bully and speak
 their audience out of it, he never argues with either of them, but
 adroitly turns the conversation upon indifferent topics and then tells a
 story of his travels, campaigns, and sporting adventures, in a manner
 peculiar to himself, and well calculated to awaken and shame the common
 sense of those who have lost sight of it by prejudice or habit.

 As this method has been often attended with good success, we beg leave to
 lay some of his stories before the public, and humbly request those who
 shall find them rather extravagant and bordering upon the marvellous,
 which will require but a very moderate share of common sense, to exercise
 the same upon every occurrence of life, and chiefly upon our English
 politics, in which old habits and bold assertions, set off
 by eloquent speeches and supported by constitutional mobs, associations,
 volunteers, and foreign influence, have of late, we apprehend, but too
 successfully turned our brains, and made us the laughing-stock of Europe,
 and of France and Holland in particular.

 TO THE PUBLIC

 Having heard, for the first time, that my adventures have been doubted,
 and looked upon as jokes, I feel bound to come forward and vindicate my
 character for veracity, by paying three shillings at the Mansion
 House of this great city for the affidavits hereto appended.

 This I have been forced into in regard of my own honour, although I have
 retired for many years from public and private life; and I hope that this,
 my last edition, will place me in a proper light with my readers.

 AT THE CITY OF LONDON, ENGLAND.

We, the undersigned, as true believers in the profit, do
 most solemnly affirm, that all the adventures of our friend Baron
 Munchausen, in whatever country they may lie, are positive and
 simple facts. And, as we have been believed, whose adventures are
 tenfold more wonderful, so do we hope all true believers will give
 him their full faith and credence. GULLIVER. x SINBAD. x ALADDIN. x Sworn
 at the Mansion House 9th Nov. last, in the absence of the Lord Mayor.
 JOHN (the Porter).

 TRAVELS OF BARON MUNCHAUSEN

 CHAPTER I

 [THE BARON IS SUPPOSED TO RELATE THESE ADVENTURES TO HIS FRIENDS OVER A
 BOTTLE.]

The Baron relates an account of his first travels—The astonishing
 effects of a storm—Arrives at Ceylon; combats and conquers two
 extraordinary opponents—Returns to Holland.

 Some years before my beard announced approaching manhood, or, in other
 words, when I was neither man nor boy, but between both, I expressed in
 repeated conversations a strong desire of seeing the world, from which I
 was discouraged by my parents, though my father had been no inconsiderable
 traveller himself, as will appear before I have reached the end of my
 singular, and, I may add, interesting adventures. A cousin, by my mother's
 side, took a liking to me, often said I was fine forward youth, and was
 much inclined to gratify my curiosity. His eloquence had more effect than
 mine, for my father consented to my accompanying him in a voyage to the
 island of Ceylon, where his uncle had resided as governor many years.

 We sailed from Amsterdam with despatches from their High Mightinesses the
 States of Holland. The only circumstance which happened on our voyage
 worth relating was the wonderful effects of a storm, which had torn up by
 the roots a great number of trees of enormous bulk and height, in an
 island where we lay at anchor to take in wood and water; some of these
 trees weighed many tons, yet they were carried by the wind so amazingly
 high, that they appeared like the feathers of small birds floating in the
 air, for they were at least five miles above the earth: however, as soon
 as the storm subsided they all fell perpendicularly into their respective
 places, and took root again, except the largest, which happened, when it
 was blown into the air, to have a man and his wife, a very honest old
 couple, upon its branches, gathering cucumbers (in this part of the globe
 that useful vegetable grows upon trees): the weight of this couple, as the
 tree descended, over-balanced the trunk, and brought it down in a
 horizontal position: it fell upon the chief man of the island, and killed
 him on the spot; he had quitted his house in the storm, under an
 apprehension of its falling upon him, and was returning through his own
 garden when this fortunate accident happened. The word fortunate, here,
 requires some explanation. This chief was a man of a very avaricious and
 oppressive disposition, and though he had no family, the natives of the
 island were half-starved by his oppressive and infamous impositions.

 The very goods which he had thus taken from them were spoiling in his
 stores, while the poor wretches from whom they were plundered were pining
 in poverty. Though the destruction of this tyrant was accidental, the
 people chose the cucumber-gatherers for their governors, as a mark of
 their gratitude for destroying, though accidentally, their late tyrant.

 After we had repaired the damages we sustained in this remarkable storm,
 and taken leave of the new governor and his lady, we sailed with a fair
 wind for the object of our voyage.

 In about six weeks we arrived at Ceylon, where we were received with great
 marks of friendship and true politeness. The following singular adventures
 may not prove unentertaining.

 After we had resided at Ceylon about a fortnight I accompanied one of the
 governor's brothers upon a shooting party. He was a strong, athletic man,
 and being used to that climate (for he had resided there some years), he
 bore the violent heat of the sun much better than I could; in our
 excursion he had made a considerable progress through a thick wood when I
 was only at the entrance.

 Near the banks of a large piece of water, which had engaged my attention,
 I thought I heard a rustling noise behind; on turning about I was almost
 petrified (as who would not be?) at the sight of a lion, which was
 evidently approaching with the intention of satisfying his appetite with
 my poor carcase, and that without asking my consent. What was to be done
 in this horrible dilemma? I had not even a moment for reflection; my piece
 was only charged with swan-shot, and I had no other about me: however,
 though I could have no idea of killing such an animal with that weak kind
 of ammunition, yet I had some hopes of frightening him by the report, and
 perhaps of wounding him also. I immediately let fly, without waiting till
 he was within reach, and the report did but enrage him, for he now
 quickened his pace, and seemed to approach me full speed: I attempted to
 escape, but that only added (if an addition could be made) to my distress;
 for the moment I turned about I found a large crocodile, with his mouth
 extended almost ready to receive me. On my right hand was the piece of
 water before mentioned, and on my left a deep precipice, said to have, as
 I have since learned, a receptacle at the bottom for venomous creatures;
 in short I gave myself up as lost, for the lion was now upon his
 hind-legs, just in the act of seizing me; I fell involuntarily to the
 ground with fear, and, as it afterwards appeared, he sprang over me. I lay
 some time in a situation which no language can describe, expecting to feel
 his teeth or talons in some part of me every moment: after waiting in this
 prostrate situation a few seconds I heard a violent but unusual noise,
 different from any sound that had ever before assailed my ears; nor is it
 at all to be wondered at, when I inform you from whence it proceeded:
 after listening for some time, I ventured to raise my head and look round,
 when, to my unspeakable joy, I perceived the lion had, by the eagerness
 with which he sprung at me, jumped forward, as I fell, into the
 crocodile's mouth! which, as before observed, was wide open; the head of
 the one stuck in the throat of the other! and they were struggling to
 extricate themselves! I fortunately recollected my couteau de chasse,
 which was by my side; with this instrument I severed the lion's head at
 one blow, and the body fell at my feet! I then, with the butt-end of my
 fowling-piece, rammed the head farther into the throat of the crocodile,
 and destroyed him by suffocation, for he could neither gorge nor eject it.

 Soon after I had thus gained a complete victory over my two powerful
 adversaries, my companion arrived in search of me; for finding I did not
 follow him into the wood, he returned, apprehending I had lost my way, or
 met with some accident.

 After mutual congratulations, we measured the crocodile, which was just
 forty feet in length.

 As soon as we had related this extraordinary adventure to the governor, he
 sent a waggon and servants, who brought home the two carcases. The lion's
 skin was properly preserved, with its hair on, after which it was made
 into tobacco-pouches, and presented by me, upon our return to Holland, to
 the burgomasters, who, in return, requested my acceptance of a thousand
 ducats.

 The skin of the crocodile was stuffed in the usual manner, and makes a
 capital article in their public museum at Amsterdam, where the exhibitor
 relates the whole story to each spectator, with such additions as he
 thinks proper. Some of his variations are rather extravagant; one of them
 is, that the lion jumped quite through the crocodile, and was making his
 escape at the back door, when, as soon as his head appeared, Monsieur the
 Great Baron (as he is pleased to call me) cut it off, and three feet of
 the crocodile's tail along with it; nay, so little attention has this
 fellow to the truth, that he sometimes adds, as soon as the crocodile
 missed his tail, he turned about, snatched the couteau de chasse
 out of Monsieur's hand, and swallowed it with such eagerness that it
 pierced his heart and killed him immediately!

 The little regard which this impudent knave has to veracity makes me
 sometimes apprehensive that my real facts may fall under suspicion,
 by being found in company with his confounded inventions.

 CHAPTER II

In which the Baron proves himself a good shot—He loses his horse,
 and finds a wolf—Makes him draw his sledge—Promises to
 entertain his company with a relation of such facts as are well deserving
 their notice.

 I set off from Rome on a journey to Russia, in the midst of winter, from a
 just notion that frost and snow must of course mend the roads, which every
 traveller had described as uncommonly bad through the northern parts of
 Germany, Poland, Courland, and Livonia. I went on horseback, as the most
 convenient manner of travelling; I was but lightly clothed, and of this I
 felt the inconvenience the more I advanced north-east. What must not a
 poor old man have suffered in that severe weather and climate, whom I saw
 on a bleak common in Poland, lying on the road, helpless, shivering, and
 hardly having wherewithal to cover his nakedness? I pitied the poor soul:
 though I felt the severity of the air myself, I threw my mantle over him,
 and immediately I heard a voice from the heavens, blessing me for that
 piece of charity, saying—

 "You will be rewarded, my son, for this in time."

 I went on: night and darkness overtook me. No village was to be seen. The
 country was covered with snow, and I was unacquainted with the road.

 Tired, I alighted, and fastened my horse to something like a pointed stump
 of a tree, which appeared above the snow; for the sake of safety I placed
 my pistols under my arm, and laid down on the snow, where I slept so
 soundly that I did not open my eyes till full daylight. It is not easy to
 conceive my astonishment to find myself in the midst of a village, lying
 in a churchyard; nor was my horse to be seen, but I heard him soon after
 neigh somewhere above me. On looking upwards I beheld him hanging by his
 bridle to the weather-cock of the steeple. Matters were now very plain to
 me: the village had been covered with snow overnight; a sudden change of
 weather had taken place; I had sunk down to the churchyard whilst asleep,
 gently, and in the same proportion as the snow had melted away; and what
 in the dark I had taken to be a stump of a little tree appearing above the
 snow, to which I had tied my horse, proved to have been the cross or
 weather-cock of the steeple!

 Without long consideration I took one of my pistols, shot the bridle in
 two, brought the horse, and proceeded on my journey. [Here the Baron seems
 to have forgot his feelings; he should certainly have ordered his horse a
 feed of corn, after fasting so long.]

 He carried me well—advancing into the interior parts of Russia. I
 found travelling on horseback rather unfashionable in winter, therefore I
 submitted, as I always do, to the custom of the country, took a single
 horse sledge, and drove briskly towards St. Petersburg. I do not exactly
 recollect whether it was in Eastland or Jugemanland, but I remember that
 in the midst of a dreary forest I spied a terrible wolf making after me,
 with all the speed of ravenous winter hunger. He soon overtook me. There
 was no possibility of escape. Mechanically I laid myself down flat in the
 sledge, and let my horse run for our safety. What I wished, but hardly
 hoped or expected, happened immediately after. The wolf did not mind me in
 the least, but took a leap over me, and falling furiously on the horse,
 began instantly to tear and devour the hind-part of the poor animal, which
 ran the faster for his pain and terror. Thus unnoticed and safe myself, I
 lifted my head slyly up, and with horror I beheld that the wolf had ate
 his way into the horse's body; it was not long before he had fairly forced
 himself into it, when I took my advantage, and fell upon him with the
 butt-end of my whip. This unexpected attack in his rear frightened him so
 much, that he leaped forward with all his might: the horse's carcase
 dropped on the ground, but in his place the wolf was in the harness, and I
 on my part whipping him continually: we both arrived in full career safe
 at St. Petersburg, contrary to our respective expectations, and very much
 to the astonishment of the spectators.

 I shall not tire you, gentlemen, with the politics, arts, sciences, and
 history of this magnificent metropolis of Russia, nor trouble you with the
 various intrigues and pleasant adventures I had in the politer circles of
 that country, where the lady of the house always receives the visitor with
 a dram and a salute. I shall confine myself rather to the greater and
 nobler objects of your attention, horses and dogs, my favourites in the
 brute creation; also to foxes, wolves, and bears, with which, and game in
 general, Russia abounds more than any other part of the world; and to such
 sports, manly exercises, and feats of gallantry and activity, as show the
 gentleman better than musty Greek or Latin, or all the perfume, finery,
 and capers of French wits or petit-maîtres.

 CHAPTER III

An encounter between the Baron's nose and a door-post, with its
 wonderful effects—Fifty brace of ducks and other fowl destroyed by
 one shot—Flogs a fox out of his skin—Leads an old sow home in
 a new way, and vanquishes a wild boar.

 It was some time before I could obtain a commission in the army, and for
 several months I was perfectly at liberty to sport away my time and money
 in the most gentleman-like manner. You may easily imagine that I spent
 much of both out of town with such gallant fellows as knew how to make the
 most of an open forest country. The very recollection of those amusements
 gives me fresh spirits, and creates a warm wish for a repetition of them.
 One morning I saw, through the windows of my bed-room, that a large pond
 not far off was covered with wild ducks. In an instant I took my gun from
 the corner, ran down-stairs and out of the house in such a hurry, that I
 imprudently struck my face against the door-post. Fire flew out of my
 eyes, but it did not prevent my intention; I soon came within shot, when,
 levelling my piece, I observed to my sorrow, that even the flint had
 sprung from the cock by the violence of the shock I had just received.
 There was no time to be lost. I presently remembered the effect it had on
 my eyes, therefore opened the pan, levelled my piece against the wild
 fowls, and my fist against one of my eyes. [The Baron's eyes have retained
 fire ever since, and appear particularly illuminated when he relates this
 anecdote.] A hearty blow drew sparks again; the shot went off, and I
 killed fifty brace of ducks, twenty widgeons, and three couple of teals.
 Presence of mind is the soul of manly exercises. If soldiers and sailors
 owe to it many of their lucky escapes, hunters and sportsmen are not less
 beholden to it for many of their successes. In a noble forest in Russia I
 met a fine black fox, whose valuable skin it would have been a pity to
 tear by ball or shot. Reynard stood close to a tree. In a twinkling I took
 out my ball, and placed a good spike-nail in its room, fired, and hit him
 so cleverly that I nailed his brush fast to the tree. I now went up to
 him, took out my hanger, gave him a cross-cut over the face, laid hold of
 my whip, and fairly flogged him out of his fine skin.

 Chance and good luck often correct our mistakes; of this I had a singular
 instance soon after, when, in the depth of a forest, I saw a wild pig and
 sow running close behind each other. My ball had missed them, yet the
 foremost pig only ran away, and the sow stood motionless, as fixed to the
 ground. On examining into the matter, I found the latter one to be an old
 sow, blind with age, which had taken hold of her pig's tail, in order to
 be led along by filial duty. My ball, having passed between the two, had
 cut his leading-string, which the old sow continued to hold in her mouth;
 and as her former guide did not draw her on any longer, she had stopped of
 course; I therefore laid hold of the remaining end of the pig's tail, and
 led the old beast home without any further trouble on my part, and without
 any reluctance or apprehension on the part of the helpless old animal.

 Terrible as these wild sows are, yet more fierce and dangerous are the
 boars, one of which I had once the misfortune to meet in a forest,
 unprepared for attack or defence. I retired behind an oak-tree just when
 the furious animal levelled a side-blow at me, with such force, that his
 tusks pierced through the tree, by which means he could neither repeat the
 blow nor retire. Ho, ho! thought I, I shall soon have you now! and
 immediately I laid hold of a stone, wherewith I hammered and bent his
 tusks in such a manner, that he could not retreat by any means, and must
 wait my return from the next village, whither I went for ropes and a cart,
 to secure him properly, and to carry him off safe and alive, in which I
 perfectly succeeded.

 CHAPTER IV

Reflections on Saint Hubert's stag—Shoots a stag with
 cherry-stones; the wonderful effects of it—Kills a bear by
 extraordinary dexterity; his danger pathetically described—Attacked
 by a wolf, which he turns inside out—Is assailed by a mad dog, from
 which he escapes—The Baron's cloak seized with madness, by which his
 whole wardrobe is thrown into confusion.

 You have heard, I dare say, of the hunter and sportsman's saint and
 protector, St. Hubert, and of the noble stag, which appeared to him in the
 forest, with the holy cross between his antlers. I have paid my homage to
 that saint every year in good fellowship, and seen this stag a thousand
 times, either painted in churches, or embroidered in the stars of his
 knights; so that, upon the honour and conscience of a good sportsman, I
 hardly know whether there may not have been formerly, or whether there are
 not such crossed stags even at this present day. But let me rather tell
 what I have seen myself. Having one day spent all my shot, I found myself
 unexpectedly in presence of a stately stag, looking at me as unconcernedly
 as if he had known of my empty pouches. I charged immediately with powder,
 and upon it a good handful of cherry-stones, for I had sucked the fruit as
 far as the hurry would permit. Thus I let fly at him, and hit him just on
 the middle of the forehead, between his antlers; it stunned him—he
 staggered—yet he made off. A year or two after, being with a party
 in the same forest, I beheld a noble stag with a fine full grown
 cherry-tree above ten feet high between his antlers. I immediately
 recollected my former adventure, looked upon him as my property, and
 brought him to the ground by one shot, which at once gave me the haunch
 and cherry-sauce; for the tree was covered with the richest fruit, the
 like I had never tasted before. Who knows but some passionate holy
 sportsman, or sporting abbot or bishop, may have shot, planted, and fixed
 the cross between the antlers of St. Hubert's stag, in a manner similar to
 this? They always have been, and still are, famous for plantations of
 crosses and antlers; and in a case of distress or dilemma, which too often
 happens to keen sportsmen, one is apt to grasp at anything for safety, and
 to try any expedient rather than miss the favourable opportunity. I have
 many times found myself in that trying situation.

 What do you say of this, for example? Daylight and powder were spent one
 day in a Polish forest. When I was going home a terrible bear made up to
 me in great speed, with open mouth, ready to fall upon me; all my pockets
 were searched in an instant for powder and ball, but in vain; I found
 nothing but two spare flints: one I flung with all my might into the
 monster's open jaws, down his throat. It gave him pain and made him turn
 about, so that I could level the second at his back-door, which, indeed, I
 did with wonderful success; for it flew in, met the first flint in the
 stomach, struck fire, and blew up the bear with a terrible explosion.
 Though I came safe off that time, yet I should not wish to try it again,
 or venture against bears with no other ammunition.

 There is a kind of fatality in it. The fiercest and most dangerous animals
 generally came upon me when defenceless, as if they had a notion or an
 instinctive intimation of it. Thus a frightful wolf rushed upon me so
 suddenly, and so close, that I could do nothing but follow mechanical
 instinct, and thrust my fist into his open mouth. For safety's sake I
 pushed on and on, till my arm was fairly in up to the shoulder. How should
 I disengage myself? I was not much pleased with my awkward situation—with
 a wolf face to face; our ogling was not of the most pleasant kind. If I
 withdrew my arm, then the animal would fly the more furiously upon me;
 that I saw in his flaming eyes. In short, I laid hold of his tail, turned
 him inside out like a glove, and flung him to the ground, where I left
 him.

 The same expedient would not have answered against a mad dog, which soon
 after came running against me in a narrow street at St. Petersburg. Run
 who can, I thought; and to do this the better, I threw off my fur cloak,
 and was safe within doors in an instant. I sent my servant for the cloak,
 and he put it in the wardrobe with my other clothes. The day after I was
 amazed and frightened by Jack's bawling, "For God's sake, sir, your fur
 cloak is mad!" I hastened up to him, and found almost all my clothes
 tossed about and torn to pieces. The fellow was perfectly right in his
 apprehensions about the fur cloak's madness. I saw him myself just then
 falling upon a fine full-dress suit, which he shook and tossed in an
 unmerciful manner.

 CHAPTER V

The effects of great activity and presence of mind—A favourite
 hound described, which pups while pursuing a hare; the hare also litters
 while pursued by the hound—Presented with a famous horse by Count
 Przobossky, with which he performs many extraordinary feats.

 All these narrow and lucky escapes, gentlemen, were chances turned to
 advantage by presence of mind and vigorous exertions, which, taken
 together, as everybody knows, make the fortunate sportsman, sailor, and
 soldier; but he would be a very blamable and imprudent sportsman, admiral,
 or general, who would always depend upon chance and his stars, without
 troubling himself about those arts which are their particular pursuits,
 and without providing the very best implements, which insure success. I
 was not blamable either way; for I have always been as remarkable for the
 excellency of my horses, dogs, guns, and swords, as for the proper manner
 of using and managing them, so that upon the whole I may hope to be
 remembered in the forest, upon the turf, and in the field. I shall not
 enter here into any detail of my stables, kennel, or armoury; but a
 favourite bitch of mine I cannot help mentioning to you; she was a
 greyhound, and I never had or saw a better. She grew old in my service,
 and was not remarkable for her size, but rather for her uncommon
 swiftness. I always coursed with her. Had you seen her you must have
 admired her, and would not have wondered at my predilection, and at my
 coursing her so much. She ran so fast, so much, and so long in my service,
 that she actually ran off her legs; so that, in the latter part of her
 life, I was under the necessity of working and using her only as a
 terrier, in which quality she still served me many years.

 Coursing one day a hare, which appeared to me uncommonly big, I pitied my
 poor bitch, being big with pups, yet she would course as fast as ever. I
 could follow her on horseback only at a great distance. At once I heard a
 cry as it were of a pack of hounds—but so weak and faint that I
 hardly knew what to make of it. Coming up to them, I was greatly
 surprised. The hare had littered in running; the same had happened to my
 bitch in coursing, and there were just as many leverets as pups. By
 instinct the former ran, the latter coursed: and thus I found myself in
 possession at once of six hares, and as many dogs, at the end of a course
 which had only begun with one.

 I remember this, my wonderful bitch, with the same pleasure and tenderness
 as a superb Lithuanian horse, which no money could have bought. He became
 mine by an accident, which gave me an opportunity of showing my
 horsemanship to a great advantage. I was at Count Przobossky's noble
 country-seat in Lithuania, and remained with the ladies at tea in the
 drawing-room, while the gentlemen were down in the yard, to see a young
 horse of blood which had just arrived from the stud. We suddenly heard a
 noise of distress; I hastened down-stairs, and found the horse so unruly,
 that nobody durst approach or mount him. The most resolute horsemen stood
 dismayed and aghast; despondency was expressed in every countenance, when,
 in one leap, I was on his back, took him by surprise, and worked him quite
 into gentleness and obedience with the best display of horsemanship I was
 master of. Fully to show this to the ladies, and save them unnecessary
 trouble, I forced him to leap in at one of the open windows of the
 tea-room, walked round several times, pace, trot, and gallop, and at last
 made him mount the tea-table, there to repeat his lessons in a pretty
 style of miniature which was exceedingly pleasing to the ladies, for he
 performed them amazingly well, and did not break either cup or saucer. It
 placed me so high in their opinion, and so well in that of the noble lord,
 that, with his usual politeness, he begged I would accept of this young
 horse, and ride him full career to conquest and honour in the campaign
 against the Turks, which was soon to be opened, under the command of Count
 Munich.

 I could not indeed have received a more agreeable present, nor a more
 ominous one at the opening of that campaign, in which I made my
 apprenticeship as a soldier. A horse so gentle, so spirited, and so fierce—at
 once a lamb and a Bucephalus, put me always in mind of the soldier's and
 the gentleman's duty! of young Alexander, and of the astonishing things he
 performed in the field.

 We took the field, among several other reasons, it seems, with an
 intention to retrieve the character of the Russian arms, which had been
 blemished a little by Czar Peter's last campaign on the Pruth; and this we
 fully accomplished by several very fatiguing and glorious campaigns under
 the command of that great general I mentioned before.

 Modesty forbids individuals to arrogate to themselves great successes or
 victories, the glory of which is generally engrossed by the commander—nay,
 which is rather awkward, by kings and queens who never smelt gunpowder but
 at the field-days and reviews of their troops; never saw a field of
 battle, or an enemy in battle array.

 Nor do I claim any particular share of glory in the great engagements with
 the enemy. We all did our duty, which, in the patriot's, soldier's, and
 gentleman's language, is a very comprehensive word, of great honour,
 meaning, and import, and of which the generality of idle quidnuncs and
 coffee-house politicians can hardly form any but a very mean and
 contemptible idea. However, having had the command of a body of hussars, I
 went upon several expeditions, with discretionary powers; and the success
 I then met with is, I think, fairly and only to be placed to my account,
 and to that of the brave fellows whom I led on to conquest and to victory.
 We had very hot work once in the van of the army, when we drove the Turks
 into Oczakow. My spirited Lithuanian had almost brought me into a scrape:
 I had an advanced fore-post, and saw the enemy coming against me in a
 cloud of dust, which left me rather uncertain about their actual numbers
 and real intentions: to wrap myself up in a similar cloud was common
 prudence, but would not have much advanced my knowledge, or answered the
 end for which I had been sent out; therefore I let my flankers on both
 wings spread to the right and left and make what dust they could, and I
 myself led on straight upon the enemy, to have nearer sight of them: in
 this I was gratified, for they stood and fought, till, for fear of my
 flankers, they began to move off rather disorderly. This was the moment to
 fall upon them with spirit; we broke them entirely—made a terrible
 havoc amongst them, and drove them not only back to a walled town in their
 rear, but even through it, contrary to our most sanguine expectation.

 The swiftness of my Lithuanian enabled me to be foremost in the pursuit;
 and seeing the enemy fairly flying through the opposite gate, I thought it
 would be prudent to stop in the market-place, to order the men to
 rendezvous. I stopped, gentlemen; but judge of my astonishment when in
 this market-place I saw not one of my hussars about me! Are they scouring
 the other streets? or what is become of them? They could not be far off,
 and must, at all events, soon join me. In that expectation I walked my
 panting Lithuanian to a spring in this market-place, and let him drink. He
 drank uncommonly, with an eagerness not to be satisfied, but natural
 enough; for when I looked round for my men, what should I see, gentlemen!
 the hind part of the poor creature—croup and legs were missing, as
 if he had been cut in two, and the water ran out as it came in, without
 refreshing or doing him any good! How it could have happened was quite a
 mystery to me, till I returned with him to the town-gate. There I saw,
 that when I rushed in pell-mell with the flying enemy, they had dropped
 the portcullis (a heavy falling door, with sharp spikes at the bottom, let
 down suddenly to prevent the entrance of an enemy into a fortified town)
 unperceived by me, which had totally cut off his hind part, that still lay
 quivering on the outside of the gate. It would have been an irreparable
 loss, had not our farrier contrived to bring both parts together while
 hot. He sewed them up with sprigs and young shoots of laurels that were at
 hand; the wound healed, and, what could not have happened but to so
 glorious a horse, the sprigs took root in his body, grew up, and formed a
 bower over me; so that afterwards I could go upon many other expeditions
 in the shade of my own and my horse's laurels.

 CHAPTER VI

The Baron is made a prisoner of war, and sold for a slave—Keeps
 the Sultan's bees, which are attacked by two bears—Loses one of his
 bees; a silver hatchet, which he throws at the bears, rebounds and flies
 up to the moon; brings it back by an ingenious invention; falls to the
 earth on his return, and helps himself out of a pit—Extricates
 himself from a carriage which meets his in a narrow road, in a manner
 never before attempted nor practised since—The wonderful effects of
 the frost upon his servant's French horn.

 I was not always successful. I had the misfortune to be overpowered by
 numbers, to be made prisoner of war; and, what is worse, but always usual
 among the Turks, to be sold for a slave. [The Baron was afterwards in
 great favour with the Grand Seignior, as will appear hereafter.] In that
 state of humiliation my daily task was not very hard and laborious, but
 rather singular and irksome. It was to drive the Sultan's bees every
 morning to their pasture-grounds, to attend them all the day long, and
 against night to drive them back to their hives. One evening I missed a
 bee, and soon observed that two bears had fallen upon her to tear her to
 pieces for the honey she carried. I had nothing like an offensive weapon
 in my hands but the silver hatchet, which is the badge of the Sultan's
 gardeners and farmers. I threw it at the robbers, with an intention to
 frighten them away, and set the poor bee at liberty; but, by an unlucky
 turn of my arm, it flew upwards, and continued rising till it reached the
 moon. How should I recover it? how fetch it down again? I recollected that
 Turkey-beans grow very quick, and run up to an astonishing height. I
 planted one immediately; it grew, and actually fastened itself to one of
 the moon's horns. I had no more to do now but to climb up by it into the
 moon, where I safely arrived, and had a troublesome piece of business
 before I could find my silver hatchet, in a place where everything has the
 brightness of silver; at last, however, I found it in a heap of chaff and
 chopped straw. I was now for returning: but, alas! the heat of the sun had
 dried up my bean; it was totally useless for my descent: so I fell to
 work, and twisted me a rope of that chopped straw, as long and as well as
 I could make it. This I fastened to one of the moon's horns, and slid down
 to the end of it. Here I held myself fast with the left hand, and with the
 hatchet in my right, I cut the long, now useless end of the upper part,
 which, when tied to the lower end, brought me a good deal lower: this
 repeated splicing and tying of the rope did not improve its quality, or
 bring me down to the Sultan's farm. I was four or five miles from the
 earth at least when it broke; I fell to the ground with such amazing
 violence, that I found myself stunned, and in a hole nine fathoms deep at
 least, made by the weight of my body falling from so great a height: I
 recovered, but knew not how to get out again; however, I dug slopes or
 steps with my finger-nails [the Baron's nails were then of forty years'
 growth], and easily accomplished it.

 Peace was soon after concluded with the Turks, and gaining my liberty, I
 left St. Petersburg at the time of that singular revolution, when the
 emperor in his cradle, his mother, the Duke of Brunswick, her father,
 Field-Marshal Munich, and many others were sent to Siberia. The winter was
 then so uncommonly severe all over Europe, that ever since the sun seems
 to be frost-bitten. At my return to this place, I felt on the road greater
 inconveniences than those I had experienced on my setting out.

 I travelled post, and finding myself in a narrow lane, bid the postillion
 give a signal with his horn, that other travellers might not meet us in
 the narrow passage. He blew with all his might; but his endeavours were in
 vain, he could not make the horn sound, which was unaccountable, and
 rather unfortunate, for soon after we found ourselves in the presence of
 another coach coming the other way: there was no proceeding; however, I
 got out of my carriage, and being pretty strong, placed it, wheels and
 all, upon my head: I then jumped over a hedge about nine feet high (which,
 considering the weight of the coach, was rather difficult) into a field,
 and came out again by another jump into the road beyond the other
 carriage: I then went back for the horses, and placing one upon my head,
 and the other under my left arm, by the same means brought them to my
 coach, put to, and proceeded to an inn at the end of our stage. I should
 have told you that the horse under my arm was very spirited, and not above
 four years old; in making my second spring over the hedge, he expressed
 great dislike to that violent kind of motion by kicking and snorting;
 however, I confined his hind legs by putting them into my coat-pocket.
 After we arrived at the inn my postillion and I refreshed ourselves: he
 hung his horn on a peg near the kitchen fire; I sat on the other side.

 Suddenly we heard a tereng! tereng! teng! teng! We looked round,
 and now found the reason why the postillion had not been able to sound his
 horn; his tunes were frozen up in the horn, and came out now by thawing,
 plain enough, and much to the credit of the driver; so that the honest
 fellow entertained us for some time with a variety of tunes, without
 putting his mouth to the horn—"The King of Prussia's March," "Over
 the Hill and over the Dale," with many other favourite tunes; at length
 the thawing entertainment concluded, as I shall this short account of my
 Russian travels.

Some travellers are apt to advance more than is perhaps strictly true;
 if any of the company entertain a doubt of my veracity, I shall only say
 to such, I pity their want of faith, and must request they will take leave
 before I begin the second part of my adventures, which are as strictly
 founded in fact as those I have already related.

 CHAPTER VII

The Baron relates his adventures on a voyage to North America, which
 are well worth the reader's attention—Pranks of a whale—A
 sea-gull saves a sailor's life—The Baron's head forced into his
 stomach—A dangerous leak stopped à posteriori.

 I embarked at Portsmouth in a first-rate English man-of-war, of one
 hundred guns, and fourteen hundred men, for North America. Nothing worth
 relating happened till we arrived within three hundred leagues of the
 river St. Laurence, when the ship struck with amazing force against (as we
 supposed) a rock; however, upon heaving the lead we could find no bottom,
 even with three hundred fathom. What made this circumstance the more
 wonderful, and indeed beyond all comprehension, was, that the violence of
 the shock was such that we lost our rudder, broke our bowsprit in the
 middle, and split all our masts from top to bottom, two of which went by
 the board; a poor fellow, who was aloft furling the mainsheet, was flung
 at least three leagues from the ship; but he fortunately saved his life by
 laying hold of the tail of a large sea-gull, who brought him back, and
 lodged him on the very spot from whence he was thrown. Another proof of
 the violence of the shock was the force with which the people between
 decks were driven against the floors above them; my head particularly was
 pressed into my stomach, where it continued some months before it
 recovered its natural situation. Whilst we were all in a state of
 astonishment at the general and unaccountable confusion in which we were
 involved, the whole was suddenly explained by the appearance of a large
 whale, who had been basking, asleep, within sixteen feet of the surface of
 the water. This animal was so much displeased with the disturbance which
 our ship had given him—for in our passage we had with our rudder
 scratched his nose—that he beat in all the gallery and part of the
 quarter-deck with his tail, and almost at the same instant took the
 mainsheet anchor, which was suspended, as it usually is, from the head,
 between his teeth, and ran away with the ship, at least sixty leagues, at
 the rate of twelve leagues an hour, when fortunately the cable broke, and
 we lost both the whale and the anchor. However, upon our return to Europe,
 some months after, we found the same whale within a few leagues of the
 same spot, floating dead upon the water; it measured above half a mile in
 length. As we could take but a small quantity of such a monstrous animal
 on board, we got our boats out, and with much difficulty cut off his head,
 where, to our great joy, we found the anchor, and above forty fathom of
 the cable, concealed on the left side of his mouth, just under his tongue.
 [Perhaps this was the cause of his death, as that side of his tongue was
 much swelled, with a great degree of inflammation.] This was the only
 extraordinary circumstance that happened on this voyage. One part of our
 distress, however, I had like to have forgot: while the whale was running
 away with the ship she sprung a leak, and the water poured in so fast,
 that all our pumps could not keep us from sinking; it was, however, my
 good fortune to discover it first. I found it a large hole about a foot
 diameter; you will naturally suppose this circumstance gives me infinite
 pleasure, when I inform you that this noble vessel was preserved, with all
 its crew, by a most fortunate thought! in short, I sat down over it, and
 could have dispensed with it had it been larger; nor will you be surprised
 when I inform you I am descended from Dutch parents. [The Baron's
 ancestors have but lately settled there; in another part of his adventures
 he boasts of royal blood.]

 My situation, while I sat there, was rather cool, but the carpenter's art
 soon relieved me.

 CHAPTER VIII

Bathes in the Mediterranean—Meets an unexpected companion—Arrives
 unintentionally in the regions of heat and darkness, from which he is
 extricated by dancing a hornpipe—Frightens his deliverers, and
 returns on shore.

 I was once in great danger of being lost in a most singular manner in the
 Mediterranean: I was bathing in that pleasant sea near Marseilles one
 summer's afternoon, when I discovered a very large fish, with his jaws
 quite extended, approaching me with the greatest velocity; there was no
 time to be lost, nor could I possibly avoid him. I immediately reduced
 myself to as small a size as possible, by closing my feet and placing my
 hands also near my sides, in which position I passed directly between his
 jaws, and into his stomach, where I remained some time in total darkness,
 and comfortably warm, as you may imagine; at last it occurred to me, that
 by giving him pain he would be glad to get rid of me: as I had plenty of
 room, I played my pranks, such as tumbling, hop, step, and jump, &c.,
 but nothing seemed to disturb him so much as the quick motion of my feet
 in attempting to dance a hornpipe; soon after I began he put me out by
 sudden fits and starts: I persevered; at last he roared horridly, and
 stood up almost perpendicularly in the water, with his head and shoulders
 exposed, by which he was discovered by the people on board an Italian
 trader, then sailing by, who harpooned him in a few minutes. As soon as he
 was brought on board I heard the crew consulting how they should cut him
 up, so as to preserve the greatest quantity of oil. As I understood
 Italian, I was in most dreadful apprehensions lest their weapons employed
 in this business should destroy me also; therefore I stood as near the
 centre as possible, for there was room enough for a dozen men in this
 creature's stomach, and I naturally imagined they would begin with the
 extremities; however, my fears were soon dispersed, for they began by
 opening the bottom of the belly. As soon as I perceived a glimmering of
 light I called out lustily to be released from a situation in which I was
 now almost suffocated. It is impossible for me to do justice to the degree
 and kind of astonishment which sat upon every countenance at hearing a
 human voice issue from a fish, but more so at seeing a naked man walk
 upright out of his body; in short, gentlemen, I told them the whole story,
 as I have done you, whilst amazement struck them dumb.

 After taking some refreshment, and jumping into the sea to cleanse myself,
 I swam to my clothes, which lay where I had left them on the shore. As
 near as I can calculate, I was near four hours and a half confined in the
 stomach of this animal.

 CHAPTER IX

Adventures in Turkey, and upon the river Nile—Sees a balloon over
 Constantinople; shoots at, and brings it down; finds a French experimental
 philosopher suspended from it—Goes on an embassy to Grand Cairo, and
 returns upon the Nile, where he is thrown into an unexpected situation,
 and detained six weeks.

 When I was in the service of the Turks I frequently amused myself in a
 pleasure-barge on the Marmora, which commands a view of the whole city of
 Constantinople, including the Grand Seignior's Seraglio. One morning, as I
 was admiring the beauty and serenity of the sky, I observed a globular
 substance in the air, which appeared to be about the size of a twelve-inch
 globe, with somewhat suspended from it. I immediately took up my largest
 and longest barrel fowling-piece, which I never travel or make even an
 excursion without, if I can help it; I charged with a ball, and fired at
 the globe, but to no purpose, the object being at too great a distance. I
 then put in a double quantity of powder, and five or six balls: this
 second attempt succeeded; all the balls took effect, and tore one side
 open, and brought it down. Judge my surprise when a most elegant gilt car,
 with a man in it, and part of a sheep which seemed to have been roasted,
 fell within two yards of me. When my astonishment had in some degree
 subsided, I ordered my people to row close to this strange aërial
 traveller.

 I took him on board my barge (he was a native of France): he was much
 indisposed from his sudden fall into the sea, and incapable of speaking;
 after some time, however, he recovered, and gave the following account of
 himself, viz.: "About seven or eight days since, I cannot tell which, for
 I have lost my reckoning, having been most of the time where the sun never
 sets, I ascended from the Land's End in Cornwall, in the island of Great
 Britain, in the car from which I have been just taken, suspended from a
 very large balloon, and took a sheep with me to try atmospheric
 experiments upon: unfortunately, the wind changed within ten minutes after
 my ascent, and instead of driving towards Exeter, where I intended to
 land, I was driven towards the sea, over which I suppose I have continued
 ever since, but much too high to make observations.

 "The calls of hunger were so pressing, that the intended experiments upon
 heat and respiration gave way to them. I was obliged, on the third day, to
 kill the sheep for food; and being at that time infinitely above the moon,
 and for upwards of sixteen hours after so very near the sun that it
 scorched my eyebrows, I placed the carcase, taking care to skin it first,
 in that part of the car where the sun had sufficient power, or, in other
 words, where the balloon did not shade it from the sun, by which method it
 was well roasted in about two hours. This has been my food ever since."
 Here he paused, and seemed lost in viewing the objects about him. When I
 told him the buildings before us were the Grand Seignior's Seraglio at
 Constantinople, he seemed exceedingly affected, as he had supposed himself
 in a very different situation. "The cause," added he, "of my long flight,
 was owing to the failure of a string which was fixed to a valve in the
 balloon, intended to let out the inflammable air; and if it had not been
 fired at, and rent in the manner before mentioned, I might, like Mahomet,
 have been suspended between heaven and earth till doomsday."

 The Grand Seignior, to whom I was introduced by the Imperial, Russian, and
 French ambassadors, employed me to negotiate a matter of great importance
 at Grand Cairo, and which was of such a nature that it must ever remain a
 secret.

 I went there in great state by land; where, having completed the business,
 I dismissed almost all my attendants, and returned like a private
 gentleman; the weather was delightful, and that famous river the Nile was
 beautiful beyond all description; in short, I was tempted to hire a barge
 to descend by water to Alexandria. On the third day of my voyage the river
 began to rise most amazingly (you have all heard, I presume, of the annual
 overflowing of the Nile), and on the next day it spread the whole country
 for many leagues on each side! On the fifth, at sunrise, my barge became
 entangled with what I at first took for shrubs, but as the light became
 stronger I found myself surrounded by almonds, which were perfectly ripe,
 and in the highest perfection. Upon plumbing with a line my people found
 we were at least sixty feet from the ground, and unable to advance or
 retreat. At about eight or nine o'clock, as near as I could judge by the
 altitude of the sun, the wind rose suddenly, and canted our barge on one
 side: here she filled, and I saw no more of her for some time. Fortunately
 we all saved ourselves (six men and two boys) by clinging to the tree, the
 boughs of which were equal to our weight, though not to that of the barge:
 in this situation we continued six weeks and three days, living upon the
 almonds; I need not inform you we had plenty of water. On the forty-second
 day of our distress the water fell as rapidly as it had risen, and on the
 forty-sixth we were able to venture down upon terra firma. Our
 barge was the first pleasing object we saw, about two hundred yards from
 the spot where she sunk. After drying everything that was useful by the
 heat of the sun, and loading ourselves with necessaries from the stores on
 board, we set out to recover our lost ground, and found, by the nearest
 calculation, we had been carried over garden-walls, and a variety of
 enclosures, above one hundred and fifty miles. In four days, after a very
 tiresome journey on foot, with thin shoes, we reached the river, which was
 now confined to its banks, related our adventures to a boy, who kindly
 accommodated all our wants, and sent us forward in a barge of his own. In
 six days more we arrived at Alexandria, where we took shipping for
 Constantinople. I was received kindly by the Grand Seignior, and had the
 honour of seeing the Seraglio, to which his highness introduced me
 himself.

 CHAPTER X

Pays a visit during the siege of Gibraltar to his old friend General
 Elliot—Sinks a Spanish man-of-war—Wakes an old woman on the
 African coast—Destroys all the enemy's cannon; frightens the Count
 d'Artois, and sends him to Paris—Saves the lives of two English
 spies with the identical sling that killed Goliath; and raises the siege.

 During the late siege of Gibraltar I went with a provision-fleet, under
 Lord Rodney's command, to see my old friend General Elliot, who has, by
 his distinguished defence of that place, acquired laurels that can never
 fade. After the usual joy which generally attends the meeting of old
 friends had subsided, I went to examine the state of the garrison, and
 view the operations of the enemy, for which purpose the General
 accompanied me. I had brought a most excellent refracting telescope with
 me from London, purchased of Dollond, by the help of which I found the
 enemy were going to discharge a thirty-six pounder at the spot where we
 stood. I told the General what they were about; he looked through the
 glass also, and found my conjectures right. I immediately, by his
 permission, ordered a forty-eight pounder to be brought from a
 neighbouring battery, which I placed with so much exactness (having long
 studied the art of gunnery) that I was sure of my mark.

 I continued watching the enemy till I saw the match placed at the
 touch-hole of their piece; at that very instant I gave the signal for our
 gun to be fired also.

 About midway between the two pieces of cannon the balls struck each other
 with amazing force, and the effect was astonishing! The enemy's ball
 recoiled back with such violence as to kill the man who had discharged it,
 by carrying his head fairly off, with sixteen others which it met with in
 its progress to the Barbary coast, where its force, after passing through
 three masts of vessels that then lay in a line behind each other in the
 harbour, was so much spent, that it only broke its way through the roof of
 a poor labourer's hut, about two hundred yards inland, and destroyed a few
 teeth an old woman had left, who lay asleep upon her back with her mouth
 open. The ball lodged in her throat. Her husband soon after came home, and
 endeavoured to extract it; but finding that impracticable, by the
 assistance of a rammer he forced it into her stomach. Our ball did
 excellent service; for it not only repelled the other in the manner just
 described, but, proceeding as I intended it should, it dismounted the very
 piece of cannon that had just been employed against us, and forced it into
 the hold of the ship, where it fell with so much force as to break its way
 through the bottom. The ship immediately filled and sank, with above a
 thousand Spanish sailors on board, besides a considerable number of
 soldiers. This, to be sure, was a most extraordinary exploit; I will not,
 however, take the whole merit to myself; my judgment was the principal
 engine, but chance assisted me a little; for I afterwards found, that the
 man who charged our forty-eight pounder put in, by mistake, a double
 quantity of powder, else we could never have succeeded so much beyond all
 expectation, especially in repelling the enemy's ball.

 General Elliot would have given me a commission for this singular piece of
 service; but I declined everything, except his thanks, which I received at
 a crowded table of officers at supper on the evening of that very day.

 As I am very partial to the English, who are beyond all doubt a brave
 people, I determined not to take my leave of the garrison till I had
 rendered them another piece of service, and in about three weeks an
 opportunity presented itself. I dressed myself in the habit of a Popish
 priest, and at about one o'clock in the morning stole out of the
 garrison, passed the enemy's lines, and arrived in the middle of their
 camp, where I entered the tent in which the Prince d'Artois was, with the
 commander-in-chief, and several other officers, in deep council,
 concerting a plan to storm the garrison next morning. My disguise was my
 protection; they suffered me to continue there, hearing everything that
 passed, till they went to their several beds. When I found the whole camp,
 and even the sentinels, were wrapped up in the arms of Morpheus, I began
 my work, which was that of dismounting all their cannon (above three
 hundred pieces), from forty-eight to twenty-four pounders, and throwing
 them three leagues into the sea. Having no assistance, I found this the
 hardest task I ever undertook, except swimming to the opposite shore with
 the famous Turkish piece of ordnance, described by Baron de Tott in his
 Memoirs, which I shall hereafter mention. I then piled all the carriages
 together in the centre of the camp, which, to prevent the noise of the
 wheels being heard, I carried in pairs under my arms; and a noble
 appearance they made, as high at least as the rock of Gibraltar. I then
 lighted a match by striking a flint stone, situated twenty feet from the
 ground (in an old wall built by the Moors when they invaded Spain), with
 the breech of an iron eight-and-forty pounder, and so set fire to the
 whole pile. I forgot to inform you that I threw all their
 ammunition-waggons upon the top.

 Before I applied the lighted match I had laid the combustibles at the
 bottom so judiciously, that the whole was in a blaze in a moment. To
 prevent suspicion I was one of the first to express my surprise. The whole
 camp was, as you may imagine, petrified with astonishment: the general
 conclusion was, that their sentinels had been bribed, and that seven or
 eight regiments of the garrison had been employed in this horrid
 destruction of their artillery. Mr. Drinkwater, in his account of this
 famous siege, mentions the enemy sustaining a great loss by a fire which
 happened in their camp, but never knew the cause; how should he? as I
 never divulged it before (though I alone saved Gibraltar by this night's
 business), not even to General Elliot. The Count d'Artois and all his
 attendants ran away in their fright, and never stopped on the road till
 they reached Paris, which they did in about a fortnight; this dreadful
 conflagration had such an effect upon them that they were incapable of
 taking the least refreshment for three months after, but, chameleon-like,
 lived upon the air.

If any gentleman will say he doubts the truth of this story, I will
 fine him a gallon of brandy and make him drink it at one draught.

 About two months after I had done the besieged this service, one morning,
 as I sat at breakfast with General Elliot, a shell (for I had not time to
 destroy their mortars as well as their cannon) entered the apartment we
 were sitting in; it lodged upon our table: the General, as most men would
 do, quitted the room directly; but I took it up before it burst, and
 carried it to the top of the rock, when, looking over the enemy's camp, on
 an eminence near the sea-coast I observed a considerable number of people,
 but could not, with my naked eye, discover how they were employed. I had
 recourse again to my telescope, when I found that two of our officers, one
 a general, the other a colonel, with whom I spent the preceding evening,
 and who went out into the enemy's camp about midnight as spies, were
 taken, and then were actually going to be executed on a gibbet. I found
 the distance too great to throw the shell with my hand, but most
 fortunately recollecting that I had the very sling in my pocket which
 assisted David in slaying Goliath, I placed the shell in it, and
 immediately threw it in the midst of them: it burst as it fell, and
 destroyed all present, except the two culprits, who were saved by being
 suspended so high, for they were just turned off: however, one of the
 pieces of the shell fled with such force against the foot of the gibbet,
 that it immediately brought it down. Our two friends no sooner felt terra
 firma than they looked about for the cause; and finding their guards,
 executioner, and all, had taken it in their heads to die first, they
 directly extricated each other from their disgraceful cords, and then ran
 down to the sea-shore, seized a Spanish boat with two men in it, and made
 them row to one of our ships, which they did with great safety, and in a
 few minutes after, when I was relating to General Elliot how I had acted,
 they both took us by the hand, and after mutual congratulations we retired
 to spend the day with festivity.

 CHAPTER XI

An interesting account of the Baron's ancestors—A quarrel
 relative to the spot where Noah built his ark—The history of the
 sling, and its properties—A favourite poet introduced upon no very
 reputable occasion—queen Elizabeth's abstinence—The Baron's
 father crosses from England to Holland upon a marine horse, which he sells
 for seven hundred ducats.

 You wish (I can see by your countenances) I would inform you how I became
 possessed of such a treasure as the sling just mentioned. (Here facts must
 be held sacred.) Thus then it was: I am a descendant of the wife of Uriah,
 whom we all know David was intimate with; she had several children by his
 majesty; they quarrelled once upon a matter of the first consequence,
 viz., the spot where Noah's ark was built, and where it rested after the
 flood. A separation consequently ensued. She had often heard him speak of
 this sling as his most valuable treasure: this she stole the night they
 parted; it was missed before she got out of his dominions, and she was
 pursued by no less than six of the king's body-guards: however, by using
 it herself she hit the first of them (for one was more active in the
 pursuit than the rest) where David did Goliath, and killed him on the
 spot. His companions were so alarmed at his fall that they retired, and
 left Uriah's wife to pursue her journey. She took with her, I should have
 informed you before, her favourite son by this connection, to whom she
 bequeathed the sling; and thus it has, without interruption, descended
 from father to son till it came into my possession. One of its possessors,
 my great-great-great-grandfather, who lived about two hundred and fifty
 years ago, was upon a visit to England, and became intimate with a poet
 who was a great deer-stealer; I think his name was Shakespeare: he
 frequently borrowed this sling, and with it killed so much of Sir Thomas
 Lucy's venison, that he narrowly escaped the fate of my two friends at
 Gibraltar. Poor Shakespeare was imprisoned, and my ancestor obtained his
 freedom in a very singular manner. Queen Elizabeth was then on the throne,
 but grown so indolent, that every trifling matter was a trouble to her;
 dressing, undressing, eating, drinking, and some other offices which shall
 be nameless, made life a burden to her; all these things he enabled her to
 do without, or by a deputy! and what do you think was the only return she
 could prevail upon him to accept for such eminent services? setting
 Shakespeare at liberty! Such was his affection for that famous writer,
 that he would have shortened his own days to add to the number of his
 friend's.

 I do not hear that any of the queen's subjects, particularly the beef-eaters,
 as they are vulgarly called to this day, however they might be struck with
 the novelty at the time, much approved of her living totally without food.
 She did not survive the practice herself above seven years and a half.

 My father, who was the immediate possessor of this sling before me, told
 me the following anecdote:—

 He was walking by the sea-shore at Harwich, with this sling in his pocket;
 before his paces had covered a mile he was attacked by a fierce animal
 called a seahorse, open-mouthed, who ran at him with great fury; he
 hesitated a moment, then took out his sling, retreated back about a
 hundred yards, stooped for a couple of pebbles, of which there were plenty
 under his feet, and slung them both so dexterously at the animal, that
 each stone put out an eye, and lodged in the cavities which their removal
 had occasioned. He now got upon his back, and drove him into the sea; for
 the moment he lost his sight he lost also ferocity, and became as tame as
 possible: the sling was placed as a bridle in his mouth; he was guided
 with the greatest facility across the ocean, and in less than three hours
 they both arrived on the opposite shore, which is about thirty leagues.
 The master of the Three Cups, at Helvoetsluys, in Holland,
 purchased this marine horse, to make an exhibition of, for seven hundred
 ducats, which was upwards of three hundred pounds, and the next day my
 father paid his passage back in the packet to Harwich.

—My father made several curious observations in this passage,
 which I will relate hereafter.

 CHAPTER XII

The frolic; its consequences—Windsor Castle—St. Paul's—College
 of Physicians—Undertakers, sextons, &c., almost ruined—Industry
 of the apothecaries.

 THE FROLIC.

 This famous sling makes the possessor equal to any task he is desirous of
 performing.

 I made a balloon of such extensive dimensions, that an account of the silk
 it contained would exceed all credibility; every mercer's shop and
 weaver's stock in London, Westminster, and Spitalfields contributed to it:
 with this balloon and my sling I played many tricks, such as taking one
 house from its station, and placing another in its stead, without
 disturbing the inhabitants, who were generally asleep, or too much
 employed to observe the peregrinations of their habitations. When the
 sentinel at Windsor Castle heard St. Paul's clock strike thirteen, it was
 through my dexterity; I brought the buildings nearly together that night,
 by placing the castle in St. George's Fields, and carried it back again
 before daylight, without waking any of the inhabitants; notwithstanding
 these exploits, I should have kept my balloon, and its properties a
 secret, if Montgolfier had not made the art of flying so public.

 On the 30th of September, when the College of Physicians chose their
 annual officers, and dined sumptuously together, I filled my balloon,
 brought it over the dome of their building, clapped the sling round the
 golden ball at the top, fastening the other end of it to the balloon, and
 immediately ascended with the whole college to an immense height, where I
 kept them upwards of three months. You will naturally inquire what they
 did for food such a length of time? To this I answer, Had I kept them
 suspended twice the time, they would have experienced no inconvenience on
 that account, so amply, or rather extravagantly, had they spread their
 table for that day's feasting.

 Though this was meant as an innocent frolic, it was productive of much
 mischief to several respectable characters amongst the clergy,
 undertakers, sextons, and grave-diggers: they were, it must be
 acknowledged, sufferers; for it is a well-known fact, that during the
 three months the college was suspended in the air, and therefore incapable
 of attending their patients, no deaths happened, except a few who fell
 before the scythe of Father Time, and some melancholy objects who, perhaps
 to avoid some trifling inconvenience here, laid the hands of violence upon
 themselves, and plunged into misery infinitely greater than that which
 they hoped by such a rash step to avoid, without a moment's consideration.

 If the apothecaries had not been very active during the above time, half
 the undertakers in all probability would have been bankrupts.

 CHAPTER XIII

 A TRIP TO THE NORTH

The Baron sails with Captain Phipps, attacks two large bears, and has a
 very narrow escape—Gains the confidence of these animals, and then
 destroys thousands of them; loads the ship with their hams and skins;
 makes presents of the former, and obtains a general invitation to all city
 feasts—A dispute between the Captain and the Baron, in which, from
 motives of politeness, the Captain is suffered to gain his point—The
 Baron declines the offer of a throne, and an empress into the bargain.

 We all remember Captain Phipps's (now Lord Mulgrave) last voyage of
 discovery to the north. I accompanied the captain, not as an officer, but
 as a private friend. When we arrived in a high northern latitude I was
 viewing the objects around me with the telescope which I introduced to
 your notice in my Gibraltar adventures. I thought I saw two large white
 bears in violent action upon a body of ice considerably above the masts,
 and about half a league distance. I immediately took my carbine, slung it
 across my shoulder, and ascended the ice. When I arrived at the top, the
 unevenness of the surface made my approach to those animals troublesome
 and hazardous beyond expression: sometimes hideous cavities opposed me,
 which I was obliged to spring over; in other parts the surface was as
 smooth as a mirror, and I was continually falling: as I approached near
 enough to reach them, I found they were only at play. I immediately began
 to calculate the value of their skins, for they were each as large as a
 well-fed ox: unfortunately, at the very instant I was presenting my
 carbine my right foot slipped, I fell upon my back, and the violence of
 the blow deprived me totally of my senses for nearly half an hour;
 however, when I recovered, judge of my surprise at finding one of those
 large animals I have been just describing had turned me upon my face, and
 was just laying hold of the waistband of my breeches, which were then new
 and made of leather: he was certainly going to carry me feet foremost, God
 knows where, when I took this knife (showing a large clasp knife) out of
 my side-pocket, made a chop at one of his hind feet, and cut off three of
 his toes; he immediately let me drop and roared most horribly. I took up
 my carbine and fired at him as he ran off; he fell directly. The noise of
 the piece roused several thousand of these white bears, who were asleep
 upon the ice within half a mile of me; they came immediately to the spot.
 There was no time to be lost. A most fortunate thought arrived in my
 pericranium just at that instant. I took off the skin and head of the dead
 bear in half the time that some people would be in skinning a rabbit, and
 wrapped myself in it, placing my own head directly under Bruin's; the
 whole herd came round me immediately, and my apprehensions threw me into a
 most piteous situation to be sure: however, my scheme turned out a most
 admirable one for my own safety. They all came smelling, and evidently
 took me for a brother Bruin; I wanted nothing but bulk to make an
 excellent counterfeit: however, I saw several cubs amongst them not much
 larger than myself. After they had all smelt me, and the body of their
 deceased companion, whose skin was now become my protector, we seemed very
 sociable, and I found I could mimic all their actions tolerably well; but
 at growling, roaring, and hugging they were quite my masters. I began now
 to think that I might turn the general confidence which I had created
 amongst these animals to my advantage.

 I had heard an old army surgeon say a wound in the spine was instant
 death. I now determined to try the experiment, and had again recourse to
 my knife, with which I struck the largest in the back of the neck, near
 the shoulders, but under great apprehensions, not doubting but the
 creature would, if he survived the stab, tear me to pieces. However, I was
 remarkably fortunate, for he fell dead at my feet without making the least
 noise. I was now resolved to demolish them every one in the same manner,
 which I accomplished without the least difficulty; for although they saw
 their companions fall, they had no suspicion of either the cause or the
 effect. When they all lay dead before me, I felt myself a second Samson,
 having slain my thousands.

 To make short of the story, I went back to the ship, and borrowed three
 parts of the crew to assist me in skinning them, and carrying the hams on
 board, which we did in a few hours, and loaded the ship with them. As to
 the other parts of the animals, they were thrown into the sea, though I
 doubt not but the whole would eat as well as the legs, were they properly
 cured.

 As soon as we returned I sent some of the hams, in the captain's name, to
 the Lords of Admiralty, others to the Lords of the Treasury, some to the
 Lord Mayor and Corporation of London, a few to each of the trading
 companies, and the remainder to my particular friends, from all of whom I
 received warm thanks; but from the city I was honoured with substantial
 notice, viz., an invitation to dine at Guildhall annually on Lord Mayor's
 day.

 The bear-skins I sent to the Empress of Russia, to clothe her majesty and
 her court in the winter, for which she wrote me a letter of thanks with
 her own hand, and sent it by an ambassador extraordinary, inviting me to
 share the honours of her crown; but as I never was ambitious of royal
 dignity, I declined her majesty's favour in the politest terms. The same
 ambassador had orders to wait and bring my answer to her majesty personally,
 upon which business he was absent about three months: her majesty's reply
 convinced me of the strength of her affections, and the dignity of her
 mind; her late indisposition was entirely owing (as she, kind creature!
 was pleased to express herself in a late conversation with the Prince
 Dolgoroucki) to my cruelty. What the sex see in me I cannot conceive, but
 the Empress is not the only female sovereign who has offered me her hand.

 Some people have very illiberally reported that Captain Phipps did not
 proceed as far as he might have done upon that expedition. Here it becomes
 my duty to acquit him; our ship was in a very proper trim till I loaded it
 with such an immense quantity of bear-skins and hams, after which it would
 have been madness to have attempted to proceed further, as we were now
 scarcely able to combat a brisk gale, much less those mountains of ice
 which lay in the higher latitudes.

 The captain has since often expressed a dissatisfaction that he had no
 share in the honours of that day, which he emphatically called bear-skin
 day. He has also been very desirous of knowing by what art I destroyed
 so many thousands, without fatigue or danger to myself; indeed, he is so
 ambitious of dividing the glory with me, that we have actually quarrelled
 about it, and we are not now upon speaking terms. He boldly asserts I had
 no merit in deceiving the bears, because I was covered with one of their
 skins; nay, he declares there is not, in his opinion, in Europe, so
 complete a bear naturally as himself among the human species.

 He is now a noble peer, and I am too well acquainted with good manners to
 dispute so delicate a point with his lordship.

 CHAPTER XIV

Our Baron excels Baron Tott beyond all comparison, yet fails in part of
 his attempt—Gets into disgrace with the Grand Seignior, who orders
 his head to be cut off—Escapes, and gets on board a vessel, in which
 he is carried to Venice—Baron Tott's origin, with some account of
 that great man's parents—Pope Ganganelli's amour—His Holiness
 fond of shell-fish.

 Baron de Tott, in his Memoirs, makes as great a parade of a single act as
 many travellers whose whole lives have been spent in seeing the different
 parts of the globe; for my part, if I had been blown from Europe to Asia
 from the mouth of a cannon, I should have boasted less of it afterwards
 than he has done of only firing off a Turkish piece of ordnance. What he
 says of this wonderful gun, as near as my memory will serve me, is this:—"The
 Turks had placed below the castle, and near the city, on the banks of
 Simois, a celebrated river, an enormous piece of ordnance cast in brass,
 which would carry a marble ball of eleven hundred pounds weight. I was
 inclined," says Tott, "to fire it, but I was willing first to judge of its
 effect; the crowd about me trembled at this proposal, as they asserted it
 would overthrow not only the castle, but the city also; at length their
 fears in part subsided, and I was permitted to discharge it. It required
 not less than three hundred and thirty pounds' weight of powder, and the
 ball weighed, as before mentioned, eleven hundredweight. When the engineer
 brought the priming, the crowds who were about me retreated back as fast
 as they could; nay, it was with the utmost difficulty I persuaded the
 Pacha, who came on purpose, there was no danger: even the engineer who was
 to discharge it by my direction was considerably alarmed. I took my stand
 on some stone-work behind the cannon, gave the signal, and felt a shock
 like that of earthquake! At the distance of three hundred fathom the ball
 burst into three pieces; the fragments crossed the strait, rebounded on
 the opposite mountain, and left the surface of the water all in a foam
 through the whole breadth of the channel."

 This, gentlemen, is, as near as I can recollect, Baron Tott's account of
 the largest cannon in the known world. Now, when I was there not long
 since, the anecdote of Tott's firing this tremendous piece was mentioned
 as a proof of that gentleman's extraordinary courage.

 I was determined not to be outdone by a Frenchman, therefore took this
 very piece upon my shoulder, and, after balancing it properly, jumped into
 the sea with it, and swam to the opposite shore, from whence I
 unfortunately attempted to throw it back into its former place. I say
 unfortunately, for it slipped a little in my hand just as I was about to
 discharge it, and in consequence of that it fell into the middle of the
 channel, where it now lies, without a prospect of ever recovering it: and
 notwithstanding the high favour I was in with the Grand Seignior, as
 before mentioned, this cruel Turk, as soon as he heard of the loss of his
 famous piece of ordnance, issued an order to cut off my head. I was
 immediately informed of it by one of the Sultanas, with whom I was become
 a great favourite, and she secreted me in her apartment while the officer
 charged with my execution was, with his assistants, in search of me.

 That very night I made my escape on board a vessel bound to Venice, which
 was then weighing anchor to proceed on her voyage.

 The last story, gentlemen, I am not fond of mentioning, as I miscarried in
 the attempt, and was very near losing my life into the bargain: however,
 as it contains no impeachment of my honour, I would not withhold it from
 you.

 Now, gentlemen, you all know me, and can have no doubt of my veracity. I
 will entertain you with the origin of this same swaggering, bouncing Tott.

 His reputed father was a native of Berne, in Switzerland; his profession
 was that of a surveyor of the streets, lanes, and alleys, vulgarly called
 a scavenger. His mother was a native of the mountains of Savoy, and had a
 most beautiful large wen on her neck, common to both sexes in that part of
 the world; she left her parents when young, and sought her fortune in the
 same city which gave his father birth; she maintained herself while single
 by acts of kindness to our sex, for she never was known to refuse them any
 favour they asked, provided they did but pay her some compliment
 beforehand. This lovely couple met by accident in the street, in
 consequence of their being both intoxicated, for by reeling to one centre
 they threw each other down; this created mutual abuse, in which they were
 complete adepts; they were both carried to the watch-house, and afterwards
 to the house of correction; they soon saw the folly of quarrelling, made
 it up, became fond of each other, and married; but madam returning to her
 old tricks, his father, who had high notions of honour, soon separated
 himself from her; she then joined a family who strolled about with a
 puppet-show. In time she arrived at Rome, where she kept an oyster-stand.
 You have all heard, no doubt of Pope Ganganelli, commonly called Clement
 XIV.: he was remarkably fond of oysters. One Good Friday, as he was
 passing through this famous city in state, to assist at high mass at St.
 Peter's Church, he saw this woman's oysters (which were remarkably fine
 and fresh); he could not proceed without tasting them. There were about
 five thousand people in his train; he ordered them all to stop, and sent
 word to the church he could not attend mass till next day; then alighting
 from his horse (for the Pope always rides on horseback upon these
 occasions) he went into her stall, and ate every oyster she had there, and
 afterwards retired into the cellar where she had a few more. This
 subterraneous apartment was her kitchen, parlour, and bed-chamber. He
 liked his situation so much that he discharged all his attendants, and to
 make short of the story, His Holiness passed the whole night there! Before
 they parted he gave her absolution, not only for every sin she had, but
 all she might hereafter commit.

Now, gentlemen, I have his mother's word for it (and her honour cannot
 be doubted), that Baron Tott is the fruit of that amour. When Tott was
 born, his mother applied to His Holiness, as the father of her child; he
 immediately placed him under the proper people, and as he grew up gave him
 a gentleman's education, had him taught the use of arms, procured him
 promotion in France, and a title, and when he died he left him a good
 estate.

 CHAPTER XV

A further account of the journey from Harwich to Helvoetsluys—
 Description of a number of marine objects never mentioned by any traveller
 before—Rocks seen in this passage equal to the Alps in magnitude;
 lobsters, crabs, &c., of an extraordinary magnitude—A woman's
 life saved—The cause of her falling into the sea—Dr. Hawes'
 directions followed with success.

 I omitted several very material parts in my father's journey across the
 English Channel to Holland, which, that they may not be totally lost I
 will now faithfully give you in his own words, as I heard him relate them
 to his friends several times.

 "On my arrival," says my father, "at Helvoetsluys, I was observed to
 breathe with some difficulty; upon the inhabitants inquiring into the
 cause, I informed them that the animal upon whose back I rode from Harwich
 across to their shore did not swim! Such is their peculiar form and
 disposition, that they cannot float or move upon the surface of the water;
 he ran with incredible swiftness upon the sands from the shore, driving
 fish in millions before him, many of which were quite different from any I
 had yet seen, carrying their heads at the extremity of their tails. I
 crossed," continued he, "one prodigious range of rocks, equal in height to
 the Alps (the tops or highest parts of these marine mountains are said to
 be upwards of one hundred fathoms below the surface of the sea), on the
 sides of which there was a great variety of tall, noble trees, loaded with
 marine fruit, such as lobsters, crabs, oysters, scollops, mussels,
 cockles, &c. &c.; some of which were a cart-load singly! and none
 less than a porter's! All those which are brought on shore and sold in our
 markets are of an inferior dwarf kind, or, properly, waterfalls, i.e.,
 fruit shook off the branches of the tree it grows upon by the motion of
 the water, as those in our gardens are by that of the wind! The
 lobster-trees appeared the richest, but the crab and oysters were the
 tallest. The periwinkle is a kind of shrub; it grows at the foot of the
 oyster-tree, and twines round it as the ivy does the oak. I observed the
 effect of several accidents by shipwreck, &c., particularly a ship
 that had been wrecked by striking against a mountain or rock, the top of
 which lay within three fathoms of the surface. As she sank she fell upon
 her side, and forced a very large lobster-tree out of its place. It was in
 the spring, when the lobsters were very young, and many of them being
 separated by the violence of the shock, they fell upon a crab-tree which
 was growing below them; they have, like the farina of plants, united, and
 produced a fish resembling both. I endeavoured to bring one with me, but
 it was too cumbersome, and my salt-water Pegasus seemed much displeased at
 every attempt to stop his career whilst I continued upon his back;
 besides, I was then, though galloping over a mountain of rocks that lay
 about midway the passage, at least five hundred fathom below the surface
 of the sea, and began to find the want of air inconvenient, therefore I
 had no inclination to prolong the time. Add to this, my situation was in
 other respects very unpleasant; I met many large fish, who were, if I
 could judge by their open mouths, not only able, but really wished to
 devour us; now, as my Rosinante was blind, I had these hungry gentlemen's
 attempts to guard against, in addition to my other difficulties.

 "As we drew near the Dutch shore, and the body of water over our heads did
 not exceed twenty fathoms, I thought I saw a human figure in a female
 dress then lying on the sand before me with some signs of life; when I
 came close I perceived her hand move: I took it into mine, and brought her
 on shore as a corpse. An apothecary, who had just been instructed by Dr.
 Hawes [the Baron's father must have lived very lately if Dr. Hawes was his
 preceptor], of London, treated her properly, and she recovered. She was
 the rib of a man who commanded a vessel belonging to Helvoetsluys. He was
 just going out of port on a voyage, when she, hearing he had got a
 mistress with him, followed him in an open boat. As soon as she had got on
 the quarter-deck she flew at her husband, and attempted to strike him with
 such impetuosity, that he thought it most prudent to slip on one side, and
 let her make the impression of her fingers upon the waves rather than his
 face: he was not much out in his ideas of the consequence; for meeting no
 opposition, she went directly overboard, and it was my unfortunate lot to
 lay the foundation for bringing this happy pair together again.

 "I can easily conceive what execrations the husband loaded me with when,
 on his return, he found this gentle creature waiting his arrival, and
 learned the means by which she came into the world again. However, great
 as the injury is which I have done this poor devil, I hope he will die in
 charity with me, as my motive was good, though the consequences to him
 are, it must be confessed, horrible."

 CHAPTER XVI

This is a very short chapter, but contains a fact for which the Baron's
 memory ought to be dear to every Englishman, especially those who may
 hereafter have the misfortune of being made prisoners of war.

 On my return from Gibraltar I travelled by way of France to England. Being
 a foreigner, this was not attended with any inconvenience to me. I found,
 in the harbour of Calais, a ship just arrived with a number of English
 sailors as prisoners of war. I immediately conceived an idea of giving
 these brave fellows their liberty, which I accomplished as follows:—After
 forming a pair of large wings, each of them forty yards long, and fourteen
 wide, and annexing them to myself, I mounted at break of day, when every
 creature, even the watch upon deck, was fast asleep. As I hovered over the
 ship I fastened three grappling irons to the tops of the three masts with
 my sling, and fairly lifted her several yards out of the water, and then
 proceeded across to Dover, where I arrived in half an hour! Having no
 further occasion for these wings, I made them a present to the governor of
 Dover Castle, where they are now exhibited to the curious.

 As to the prisoners, and the Frenchmen who guarded them, they did not
 awake till they had been near two hours on Dover Pier. The moment the
 English understood their situation they changed places with their guard,
 and took back what they had been plundered of, but no more, for they were
 too generous to retaliate and plunder them in return.

 CHAPTER XVII

Voyage eastward—The Baron introduces a friend who never deceived
 him: wins a hundred guineas by pinning his faith upon that friend's nose—Game
 started at sea—Some other circumstances which will, it is hoped,
 afford the reader no small degree of amusement.

 In a voyage which I made to the East Indies with Captain Hamilton, I took
 a favourite pointer with me; he was, to use a common phrase, worth his
 weight in gold, for he never deceived me. One day when we were, by the
 best observations we could make, at least three hundred leagues from land,
 my dog pointed; I observed him for near an hour with astonishment, and
 mentioned the circumstance to the captain and every officer on board,
 asserting that we must be near land, for my dog smelt game. This
 occasioned a general laugh; but that did not alter in the least the good
 opinion I had of my dog. After much conversation pro and con, I boldly
 told the captain I placed more confidence in Tray's nose than I did in the
 eyes of every seaman on board, and therefore proposed laying the sum I had
 agreed to pay for my passage (viz., one hundred guineas) that we should
 find game within half an hour. The captain (a good, hearty fellow) laughed
 again, desired Mr. Crowford the surgeon, who was prepared, to feel my
 pulse; he did so, and reported me in perfect health. The following
 dialogue between them took place; I overheard it, though spoken low, and
 at some distance.

 CAPTAIN His brain is turned; I cannot with honour accept his wager.

 SURGEON I am of a different opinion; he is quite sane, and depends more
 upon the scent of his dog than he will upon the judgment of all the
 officers on board; he will certainly lose, and he richly merits it.

 CAPTAIN Such a wager cannot be fair on my side; however, I'll take him up,
 if I return his money afterwards.

 During the above conversation Tray continued in the same situation, and
 confirmed me still more in my former opinion. I proposed the wager a
 second time, it was then accepted.

 Done! and done! were scarcely said on both sides, when some sailors who
 were fishing in the long-boat, which was made fast to the stern of the
 ship, harpooned an exceeding large shark, which they brought on board and
 began to cut up for the purpose of barrelling the oil, when, behold, they
 found no less than six brace of live partridges in this animal's
 stomach!

 They had been so long in that situation, that one of the hens was sitting
 upon four eggs, and a fifth was hatching when the shark was opened!!! This
 young bird we brought up by placing it with a litter of kittens that came
 into the world a few minutes before! The old cat was as fond of it as of
 any of her own four-legged progeny, and made herself very unhappy, when it
 flew out of her reach, till it returned again. As to the other partridges,
 there were four hens amongst them; one or more were, during the voyage,
 constantly sitting, and consequently we had plenty of game at the
 captain's table; and in gratitude to poor Tray (for being a means of
 winning one hundred guineas) I ordered him the bones daily, and sometimes
 a whole bird.

 CHAPTER XVIII

 A SECOND TRIP TO THE MOON.

A second visit (but an accidental one) to the moon—The ship
 driven by a whirlwind a thousand leagues above the surface of the water,
 where a new atmosphere meets them and carries them into a capacious
 harbour in the moon—A description of the inhabitants, and their
 manner of coming into the lunarian world—Animals, customs, weapons
 of war, wine, vegetables, &c.

 I have already informed you of one trip I made to the moon, in search of
 my silver hatchet; I afterwards made another in a much pleasanter manner,
 and stayed in it long enough to take notice of several things, which I
 will endeavour to describe as accurately as my memory will permit.

 I went on a voyage of discovery at the request of a distant relation, who
 had a strange notion that there were people to be found equal in magnitude
 to those described by Gulliver in the empire of BROBDIGNAG. For my part I
 always treated that account as fabulous: however, to oblige him, for he
 had made me his heir, I undertook it, and sailed for the South seas, where
 we arrived without meeting with anything remarkable, except some flying
 men and women who were playing at leap-frog, and dancing minuets in the
 air.

 On the eighteenth day after we had passed the Island of Otaheite,
 mentioned by Captain Cook as the place from whence they brought Omai, a
 hurricane blew our ship at least one thousand leagues above the surface of
 the water, and kept it at the height till a fresh gale arising filled the
 sails in every part, and onwards we travelled at a prodigious rate; thus
 we proceeded above the clouds for six weeks. At last we discovered a great
 land in the sky, like a shining island, round and bright, where, coming
 into a convenient harbour, we went on shore, and soon found it was
 inhabited. Below us we saw another earth, containing cities, trees,
 mountains, rivers, seas, &c., which we conjectured was this world
 which we had left. Here we saw huge figures riding upon vultures of a
 prodigious size, and each of them having three heads. To form some idea of
 the magnitude of these birds, I must inform you that each of their wings
 is as wide and six times the length of the main sheet of our vessel, which
 was about six hundred tons burthen. Thus, instead of riding upon horses,
 as we do in this world, the inhabitants of the moon (for we now found we
 were in Madam Luna) fly about on these birds. The king, we found, was
 engaged in a war with the sun, and he offered me a commission, but I
 declined the honour his majesty intended me. Everything in this
 world is of extraordinary magnitude! a common flea being much larger than
 one of our sheep: in making war, their principal weapons are radishes,
 which are used as darts: those who are wounded by them die immediately.
 Their shields are made of mushrooms, and their darts (when radishes are
 out of season) of the tops of asparagus. Some of the natives of the
 dog-star are to be seen here; commerce tempts them to ramble; their faces
 are like large mastiffs', with their eyes near the lower end or tip of
 their noses: they have no eyelids, but cover their eyes with the end of
 their tongues when they go to sleep; they are generally twenty feet high.
 As to the natives of the moon, none of them are less in stature than
 thirty-six feet: they are not called the human species, but the cooking
 animals, for they all dress their food by fire, as we do, but lose not
 time at their meals, as they open their left side, and place the whole
 quantity at once in their stomach, then shut it again till the same day in
 the next month; for they never indulge themselves with food more than
 twelve times a year, or once a month. All but gluttons and epicures must
 prefer this method to ours.

 There is but one sex either of the cooking or any other animals in the
 moon; they are all produced from trees of various sizes and foliage; that
 which produces the cooking animal, or human species, is much more
 beautiful than any of the others; it has large straight boughs and
 flesh-coloured leaves, and the fruit it produces are nuts or pods, with
 hard shells at least two yards long; when they become ripe, which is known
 from their changing colour, they are gathered with great care, and laid by
 as long as they think proper: when they choose to animate the seed of
 these nuts, they throw them into a large cauldron of boiling water, which
 opens the shells in a few hours, and out jumps the creature.

 Nature forms their minds for different pursuits before they come into the
 world; from one shell comes forth a warrior, from another a philosopher,
 from a third a divine, from a fourth a lawyer, from a fifth a farmer, from
 a sixth a clown, &c. &c., and each of them immediately begins to
 perfect themselves, by practising what they before knew only in theory.

 When they grow old they do not die, but turn into air, and dissolve like
 smoke! As for their drink, they need none; the only evacuations they have
 are insensible, and by their breath. They have but one finger upon each
 hand, with which they perform everything in as perfect a manner as we do
 who have four besides the thumb. Their heads are placed under their right
 arm, and when are going to travel, or about any violent exercise, they
 generally leave them at home, for they can consult them at any distance;
 this is a very common practice; and when those of rank or quality among
 the Lunarians have an inclination to see what's going forward among the
 common people, they stay at home, i.e., the body stays at home, and
 sends the head only, which is suffered to be present incog., and
 return at pleasure with an account of what has passed.

 The stones of their grapes are exactly like hail; and I am perfectly
 satisfied that when a storm or high wind in the moon shakes their vines,
 and breaks the grapes from the stalks, the stones fall down and form our
 hail showers. I would advise those who are of my opinion to save a
 quantity of these stones when it hails next, and make Lunarian wine. It is
 a common beverage at St. Luke's. Some material circumstances I had nearly
 omitted. They put their bellies to the same use as we do a sack, and throw
 whatever they have occasion for into it, for they can shut and open it
 again when they please, as they do their stomachs; they are not troubled
 with bowels, liver, heart, or any other intestines, neither are they
 encumbered with clothes, nor is there any part of their bodies unseemly or
 indecent to exhibit.

 Their eyes they can take in and out of their places when they please, and
 can see as well with them in their hand as in their head! and if by any
 accident they lose or damage one, they can borrow or purchase another, and
 see as clearly with it as their own. Dealers in eyes are on that account
 very numerous in most parts of the moon, and in this article alone all the
 inhabitants are whimsical: sometimes green and sometimes yellow eyes are
 the fashion. I know these things appear strange; but if the shadow of a
 doubt can remain on any person's mind, I say, let him take a voyage there
 himself, and then he will know I am a traveller of veracity.

 CHAPTER XIX

The Baron crosses the Thames without the assistance of a bridge, ship,
 boat, balloon, or even his own will: rouses himself after a long nap, and
 destroys a monster who lived upon the destruction of others.

 My first visit to England was about the beginning of the present king's
 reign. I had occasion to go down to Wapping, to see some goods shipped,
 which I was sending to some friends at Hamburgh; after that business was
 over, I took the Tower Wharf in my way back. Here I found the sun very
 powerful, and I was so much fatigued that I stepped into one of the cannon
 to compose me, where I fell fast asleep. This was about noon: it was the
 fourth of June; exactly at one o'clock these cannon were all discharged in
 memory of the day. They had been all charged that morning, and having no
 suspicion of my situation, I was shot over the houses on the opposite side
 of the river, into a farmer's yard, between Bermondsey and Deptford, where
 I fell upon a large hay-stack, without waking, and continued there in a
 sound sleep till hay became so extravagantly dear (which was about three
 months after), that the farmer found it his interest to send his whole
 stock to market: the stack I was reposing upon was the largest in the
 yard, containing above five hundred load; they began to cut that first. I
 woke with the voices of the people who had ascended the ladders to begin
 at the top, and got up, totally ignorant of my situation: in attempting to
 run away I fell upon the farmer to whom the hay belonged, and broke his
 neck, yet received no injury myself. I afterwards found, to my great
 consolation, that this fellow was a most detestable character, always
 keeping the produce of his grounds for extravagant markets.

 CHAPTER XX

The Baron slips through the world: after paying a visit to Mount Etna
 he finds himself in the South Sea; visits Vulcan in his passage; gets on
 board a Dutchman; arrives at an island of cheese, surrounded by a sea of
 milk; describes some very extraordinary objects—Lose their compass;
 their ship slips between the teeth of a fish unknown in this part of the
 world; their difficulty in escaping from thence; arrive in the Caspian Sea—Starves
 a bear to death—A few waistcoat anecdotes—In this chapter,
 which is the longest, the Baron moralises upon the virtue of veracity.

 Mr. Drybones' "Travels to Sicily," which I had read with great pleasure,
 induced me to pay a visit to Mount Etna; my voyage to this place was not
 attended with any circumstances worth relating. One morning early, three
 or four days after my arrival, I set out from a cottage where I had slept,
 within six miles of the foot of the mountain, determined to explore the
 internal parts, if I perished in the attempt. After three hours' hard
 labour I found myself at the top; it was then, and had been for upwards of
 three weeks, raging: its appearance in this state has been so frequently
 noticed by different travellers, that I will not tire you with
 descriptions of objects you are already acquainted with. I walked round
 the edge of the crater, which appeared to be fifty times at least as
 capacious as the Devil's Punch-Bowl near Petersfield, on the Portsmouth
 Road, but not so broad at the bottom, as in that part it resembles the
 contracted part of a funnel more than a punch-bowl. At last, having made
 up my mind, in I sprang feet foremost; I soon found myself in a warm
 berth, and my body bruised and burnt in various parts by the red-hot
 cinders, which, by their violent ascent, opposed my descent: however, my
 weight soon brought me to the bottom, where I found myself in the midst of
 noise and clamour, mixed with the most horrid imprecations; after
 recovering my senses, and feeling a reduction of my pain, I began to look
 about me. Guess, gentlemen, my astonishment, when I found myself in the
 company of Vulcan and his Cyclops, who had been quarrelling, for the three
 weeks before mentioned, about the observation of good order and due
 subordination, and which had occasioned such alarms for that space of time
 in the world above. However, my arrival restored peace to the whole
 society, and Vulcan himself did me the honour of applying plasters to my
 wounds, which healed them immediately; he also placed refreshments before
 me, particularly nectar, and other rich wines, such as the gods and
 goddesses only aspire to. After this repast was over Vulcan ordered Venus
 to show me every indulgence which my situation required. To describe the
 apartment, and the couch on which I reposed, is totally impossible,
 therefore I will not attempt it; let it suffice to say, it exceeds the
 power of language to do it justice, or speak of that kind-hearted goddess
 in any terms equal to her merit.

 Vulcan gave me a very concise account of Mount Etna: he said it was
 nothing more than an accumulation of ashes thrown from his forge; that he
 was frequently obliged to chastise his people, at whom, in his passion, he
 made it a practice to throw red-hot coals at home, which they often
 parried with great dexterity, and then threw them up into the world to
 place them out of his reach, for they never attempted to assault him in
 return by throwing them back again. "Our quarrels," added he, "last
 sometimes three or four months, and these appearances of coals or cinders
 in the world are what I find you mortals call eruptions." Mount Vesuvius,
 he assured me, was another of his shops, to which he had a passage three
 hundred and fifty leagues under the bed of the sea, where similar quarrels
 produced similar eruptions. I should have continued here as an humble
 attendant upon Madam Venus, but some busy tattlers, who delight in
 mischief, whispered a tale in Vulcan's ear, which roused in him a fit of
 jealousy not to be appeased. Without the least previous notice he took me
 one morning under his arm, as I was waiting upon Venus, agreeable to
 custom, and carried me to an apartment I had never before seen, in which
 there was, to all appearance, a well with a wide mouth: over this
 he held me at arm's length, and saying, "Ungrateful mortal, return to
 the world from whence you came," without giving me the least
 opportunity of reply, dropped me in the centre. I found myself descending
 with an increasing rapidity, till the horror of my mind deprived me of all
 reflection. I suppose I fell into a trance, from which I was suddenly
 aroused by plunging into a large body of water illuminated by the rays of
 the sun!!

 I could, from my infancy, swim well, and play tricks in the water. I now
 found myself in paradise, considering the horrors of mind I had just been
 released from. After looking about me some time, I could discover nothing
 but an expanse of sea, extending beyond the eye in every direction; I also
 found it very cold, a different climate from Master Vulcan's shop. At last
 I observed at some distance a body of amazing magnitude, like a huge rock,
 approaching me; I soon discovered it to be a piece of floating ice; I swam
 round it till I found a place where I could ascend to the top, which I
 did, but not without some difficulty. Still I was out of sight of land,
 and despair returned with double force; however, before night came on I
 saw a sail, which we approached very fast; when it was within a very small
 distance I hailed them in German; they answered in Dutch. I then flung
 myself into the sea, and they threw out a rope, by which I was taken on
 board. I now inquired where we were, and was informed, in the great
 Southern Ocean; this opened a discovery which removed all my doubts and
 difficulties. It was now evident that I had passed from Mount Etna through
 the centre of the earth to the South Seas: this, gentlemen, was a much
 shorter cut than going round the world, and which no man has accomplished,
 or ever attempted, but myself; however, the next time I perform it I will
 be much more particular in my observations.

 I took some refreshment, and went to rest. The Dutch are a very rude sort
 of people; I related the Etna passage to the officers, exactly as I have
 done to you, and some of them, particularly the Captain, seemed by his
 grimace and half-sentence to doubt my veracity; however, as he had kindly
 taken me on board his vessel, and was then in the very act of
 administering to my necessities, I pocketed the affront.

 I now in my turn began to inquire where they were bound? To which they
 answered, they were in search of new discoveries; "and if," said
 they, "your story is true, a new passage is really discovered, and we
 shall not return disappointed." We were now exactly in Captain Cook's
 first track, and arrived the next morning in Botany Bay. This place I
 would by no means recommend to the English government as a receptacle for
 felons, or place of punishment; it should rather be the reward of merit,
 nature having most bountifully bestowed her best gifts upon it.

 We stayed here but three days; the fourth after our departure a most
 dreadful storm arose, which in a few hours destroyed all our sails,
 splintered our bowsprit, and brought down our topmast; it fell directly
 upon the box that enclosed our compass, which, with the compass, was
 broken to pieces. Every one who has been at sea knows the consequences of
 such a misfortune: we now were at a loss where to steer. At length the
 storm abated, which was followed by a steady, brisk gale, that carried us
 at least forty knots an hour for six months! [we should suppose the Baron
 has made a little mistake, and substituted months for days]
 when we began to observe an amazing change in everything about us: our
 spirits became light, our noses were regaled with the most aromatic
 effluvia imaginable: the sea had also changed its complexion, and from
 green became white!! Soon after these wonderful alterations we saw land,
 and not at any great distance an inlet, which we sailed up near sixty
 leagues, and found it wide and deep, flowing with milk of the most
 delicious taste. Here we landed, and soon found it was an island
 consisting of one large cheese: we discovered this by one of the company
 fainting away as soon as we landed: this man always had an aversion to
 cheese; when he recovered, he desired the cheese to be taken from under
 his feet: upon examination we found him perfectly right, for the whole
 island, as before observed, was nothing but a cheese of immense magnitude!
 Upon this the inhabitants, who are amazingly numerous, principally sustain
 themselves, and it grows every night in proportion as it is consumed in
 the day. Here seemed to be plenty of vines, with bunches of large grapes,
 which, upon being pressed, yielded nothing but milk. We saw the
 inhabitants running races upon the surface of the milk: they were upright,
 comely figures, nine feet high, have three legs, and but one arm; upon the
 whole, their form was graceful, and when they quarrel, they exercise a
 straight horn, which grows in adults from the centre of their foreheads,
 with great adroitness; they did not sink at all, but ran and walked upon
 the surface of the milk, as we do upon a bowling-green.

 Upon this island of cheese grows great plenty of corn, the ears of which
 produce loaves of bread, ready made, of a round form like mushrooms. We
 discovered, in our rambles over this cheese, seventeen other rivers of
 milk, and ten of wine.

 After thirty-eight days' journey we arrived on the opposite side to that
 on which we landed: here we found some blue mould, as cheese-eaters call
 it, from whence spring all kinds of rich fruit; instead of breeding mites
 it produced peaches, nectarines, apricots, and a thousand delicious fruits
 which we are not acquainted with. In these trees, which are of an amazing
 size, were plenty of birds' nests; amongst others was a king-fisher's of
 prodigious magnitude; it was at least twice the circumference of the dome
 of St. Paul's Church in London. Upon inspection, this nest was made of
 huge trees curiously joined together; there were, let me see (for I
 make it a rule always to speak within compass), there were upwards of
 five hundred eggs in the nest, and each of them was as large as four
 common hogsheads, or eight barrels, and we could not only see, but hear
 the young ones chirping within. Having, with great fatigue, cut open one
 of these eggs, we let out a young one unfeathered, considerably larger
 than twenty full-grown vultures. Just as we had given this youngster his
 liberty the old kingfisher lighted, and seizing our captain, who had been
 active in breaking the egg, in one of her claws, flew with him above a
 mile high, and then let him drop into the sea, but not till she had beaten
 all his teeth out of his mouth with her wings.

 Dutchmen generally swim well: he soon joined us, and we retreated to our
 ship. On our return we took a different route, and observed many strange
 objects. We shot two wild oxen, each with one horn, also like the
 inhabitants, except that it sprouted from between the eyes of these
 animals; we were afterwards concerned at having destroyed them, as we
 found, by inquiry, they tamed these creatures, and used them as we do
 horses, to ride upon and draw their carriages; their flesh, we were
 informed, is excellent, but useless where people live upon cheese and
 milk. When we had reached within two days' journey of the ship we observed
 three men hanging to a tall tree by their heels; upon inquiring the cause
 of their punishment, I found they had all been travellers, and upon their
 return home had deceived their friends by describing places they never
 saw, and relating things that never happened: this gave me no concern, as
 I have ever confined myself to facts.

 As soon as we arrived at the ship we unmoored, and set sail from this
 extraordinary country, when, to our astonishment, all the trees upon
 shore, of which there were a great number very tall and large, paid their
 respects to us twice, bowing to exact time, and immediately recovered
 their former posture, which was quite erect.

 By what we could learn of this CHEESE, it was considerably larger than the
 continent of all Europe!

 After sailing three months we knew not where, being still without compass,
 we arrived in a sea which appeared to be almost black: upon tasting it we
 found it most excellent wine, and had great difficulty to keep the sailors
 from getting drunk with it: however, in a few hours we found ourselves
 surrounded by whales and other animals of an immense magnitude, one of
 which appeared to be too large for the eye to form a judgment of: we did
 not see him till we were close to him. This monster drew our ship, with
 all her masts standing, and sails bent, by suction into his mouth, between
 his teeth, which were much larger and taller than the mast of a first-rate
 man-of-war. After we had been in his mouth some time he opened it pretty
 wide, took in an immense quantity of water, and floated our vessel, which
 was at least 500 tons burthen, into his stomach; here we lay as quiet as
 at anchor in a dead calm. The air, to be sure, was rather warm, and very
 offensive. We found anchors, cables, boats, and barges in abundance, and a
 considerable number of ships, some laden and some not, which this creature
 had swallowed. Everything was transacted by torch-light; no sun, no moon,
 no planet, to make observations from. We were all generally afloat and
 aground twice a-day; whenever he drank, it became high water with us; and
 when he evacuated, we found ourselves aground; upon a moderate
 computation, he took in more water at a single draught than is generally
 to be found in the Lake of Geneva, though that is above thirty miles in
 circumference. On the second day of our confinement in these regions of
 darkness, I ventured at low water, as we called it when the ship was
 aground, to ramble with the Captain, and a few of the other officers, with
 lights in our hands; we met with people of all nations, to the amount of
 upwards of ten thousand; they were going to hold a council how to recover
 their liberty; some of them having lived in this animal's stomach several
 years; there were several children here who had never seen the world,
 their mothers having lain in repeatedly in this warm situation. Just as
 the chairman was going to inform us of the business upon which we were
 assembled, this plaguy fish, becoming thirsty, drank in his usual manner;
 the water poured in with such impetuosity, that we were all obliged to
 retreat to our respective ships immediately, or run the risk of being
 drowned; some were obliged to swim for it, and with difficulty saved their
 lives. In a few hours after we were more fortunate, we met again just
 after the monster had evacuated. I was chosen chairman, and the first
 thing I did was to propose splicing two main-masts together, and the next
 time he opened his mouth to be ready to wedge them in, so as to prevent
 his shutting it. It was unanimously approved. One hundred stout men were
 chosen upon this service. We had scarcely got our masts properly prepared
 when an opportunity offered; the monster opened his mouth, immediately the
 top of the mast was placed against the roof, and the other end pierced his
 tongue, which effectually prevented him from shutting his mouth. As soon
 as everything in his stomach was afloat, we manned a few boats, who rowed
 themselves and us into the world. The daylight, after, as near as we could
 judge, three months' confinement in total darkness, cheered our spirits
 surprisingly. When we had all taken our leave of this capacious animal, we
 mustered just a fleet of ninety-five ships, of all nations, who had been
 in this confined situation.

 We left the two masts in his mouth, to prevent others being confined in
 the same horrid gulf of darkness and filth. Our first object was to learn
 what part of the world we were in; this we were for some time at a loss to
 ascertain: at last I found, from former observations, that we were in the
 Caspian Sea! which washes part of the country of the Calmuck Tartars. How
 we came here it was impossible to conceive, as this sea has no
 communication with any other. One of the inhabitants of the Cheese Island,
 whom I had brought with me, accounted for it thus:—that the monster
 in whose stomach we had been so long confined had carried us here through
 some subterraneous passage; however, we pushed to shore, and I was the
 first who landed. Just as I put my foot upon the ground a large bear
 leaped upon me with its fore-paws; I caught one in each hand, and squeezed
 him till he cried out most lustily; however, in this position I held him
 till I starved him to death. You may laugh, gentlemen, but this was soon
 accomplished, as I prevented him licking his paws. From hence I travelled
 up to St. Petersburg a second time: here an old friend gave me a most
 excellent pointer, descended from the famous bitch before-mentioned, that
 littered while she was hunting a hare. I had the misfortune to have him
 shot soon after by a blundering sportsman, who fired at him instead of a
 covey of partridges which he had just set. Of this creature's skin I have
 had this waistcoat made (showing his waistcoat), which always leads me
 involuntarily to game if I walk in the fields in the proper season, and
 when I come within shot, one of the buttons constantly flies off, and
 lodges upon the spot where the sport is; and as the birds rise, being
 always primed and cocked, I never miss them. Here are now but three
 buttons left. I shall have a new set sewed on against the shooting season
 commences.

 When a covey of partridges is disturbed in this manner, by the button
 falling amongst them, they always rise from the ground in a direct line
 before each other. I one day, by forgetting to take my ramrod out of my
 gun, shot it straight through a leash, as regularly as if the cook had
 spitted them. I had forgot to put in any shot, and the rod had been made
 so hot with the powder, that the birds were completely roasted by the time
 I reached home.

 Since my arrival in England I have accomplished what I had very much at
 heart, viz., providing for the inhabitant of the Cheese Island, whom I had
 brought with me. My old friend, Sir William Chambers, who is entirely
 indebted to me for all his ideas of Chinese gardening, by a description of
 which he has gained such high reputation; I say, gentlemen, in a discourse
 which I had with this gentlemen, he seemed much distressed for a
 contrivance to light the lamps at the new buildings, Somerset House; the
 common mode with ladders, he observed, was both dirty and inconvenient. My
 native of the Cheese Island popped into my head; he was only nine feet
 high when I first brought him from his own country, but was now increased
 to ten and a half: I introduced him to Sir William, and he is appointed to
 that honourable office. He is also to carry, under a large cloak, a
 utensil in each coat pocket, instead of those four which Sir William has
 very properly fixed for private purposes in so conspicuous a
 situation, the great quadrangle.

 He has also obtained from Mr. PITT the situation of messenger to his
 Majesty's lords of the bed-chamber, whose principal employment will now
 be, divulging the secrets of the Royal household to their worthy
 Patron.

 SUPPLEMENT

Extraordinary flight on the back of an eagle, over France to Gibraltar,
 South and North America, the Polar Regions, and back to England, within
 six-and-thirty hours.

 About the beginning of his present Majesty's reign I had some business
 with a distant relation who then lived on the Isle of Thanet; it was a
 family dispute, and not likely to be finished soon. I made it a practice
 during my residence there, the weather being fine, to walk out every
 morning. After a few of these excursions I observed an object upon a great
 eminence about three miles distant: I extended my walk to it, and found
 the ruins of an ancient temple: I approached it with admiration and
 astonishment; the traces of grandeur and magnificence which yet remained
 were evident proofs of its former splendour: here I could not help
 lamenting the ravages and devastations of time, of which that once noble
 structure exhibited such a melancholy proof. I walked round it several
 times, meditating on the fleeting and transitory nature of all terrestrial
 things; on the eastern end were the remains of a lofty tower, near forty
 feet high, overgrown with ivy, the top apparently flat; I surveyed it on
 every side very minutely, thinking that if I could gain its summit I
 should enjoy the most delightful prospect of the circumjacent country.
 Animated with this hope, I resolved, if possible, to gain the summit,
 which I at length effected by means of the ivy, though not without great
 difficulty and danger; the top I found covered with this evergreen, except
 a large chasm in the middle. After I had surveyed with pleasing wonder the
 beauties of art and nature that conspired to enrich the scene, curiosity
 prompted me to sound the opening in the middle, in order to ascertain its
 depth, as I entertained a suspicion that it might probably communicate
 with some unexplored subterranean cavern in the hill; but having no line I
 was at a loss how to proceed. After revolving the matter in my thoughts
 for some time, I resolved to drop a stone down and listen to the echo:
 having found one that answered my purpose I placed myself over the hole,
 with one foot on each side, and stooping down to listen, I dropped the
 stone, which I had no sooner done than I heard a rustling below, and
 suddenly a monstrous eagle put up its head right opposite my face, and
 rising up with irresistible force, carried me away seated on its
 shoulders: I instantly grasped it round the neck, which was large enough
 to fill my arms, and its wings, when extended, were ten yards from one
 extremity to the other. As it rose with a regular ascent, my seat was
 perfectly easy, and I enjoyed the prospect below with inexpressible
 pleasure. It hovered over Margate for some time, was seen by several
 people, and many shots were fired at it; one ball hit the heel of my shoe,
 but did me no injury. It then directed its course to Dover cliff, where it
 alighted, and I thought of dismounting, but was prevented by a sudden
 discharge of musketry from a party of marines that were exercising on the
 beach; the balls flew about my head, and rattled on the feathers of the
 eagle like hail-stones, yet I could not perceive it had received any
 injury. It instantly reascended and flew over the sea towards Calais, but
 so very high that the Channel seemed to be no broader than the Thames at
 London Bridge. In a quarter of an hour I found myself over a thick wood in
 France, where the eagle descended very rapidly, which caused me to slip
 down to the back part of its head; but alighting on a large tree, and
 raising its head, I recovered my seat as before, but saw no possibility of
 disengaging myself without the danger of being killed by the fall; so I
 determined to sit fast, thinking it would carry me to the Alps, or some
 other high mountain, where I could dismount without any danger. After
 resting a few minutes it took wing, flew several times round the wood, and
 screamed loud enough to be heard across the English Channel. In a few
 minutes one of the same species arose out of the wood, and flew directly
 towards us; it surveyed me with evident marks of displeasure, and came
 very near me. After flying several times round, they both directed their
 course to the south-west. I soon observed that the one I rode upon could
 not keep pace with the other, but inclined towards the earth, on account
 of my weight; its companion perceiving this, turned round and placed
 itself in such a position that the other could rest its head on its rump;
 in this manner they proceeded till noon, when I saw the rock of Gibraltar
 very distinctly. The day being clear, notwithstanding my degree of
 elevation, the earth's surface appeared just like a map, where land, sea,
 lakes, rivers, mountains, and the like were perfectly distinguishable; and
 having some knowledge of geography, I was at no loss to determine what
 part of the globe I was in.

 Whilst I was contemplating this wonderful prospect a dreadful howling
 suddenly began all around me, and in a moment I was invested by thousands
 of small, black, deformed, frightful looking creatures, who pressed me on
 all sides in such a manner that I could neither move hand or foot: but I
 had not been in their possession more than ten minutes when I heard the
 most delightful music that can possibly be imagined, which was suddenly
 changed into a noise the most awful and tremendous, to which the report of
 cannon, or the loudest claps of thunder could bear no more proportion than
 the gentle zephyrs of the evening to the most dreadful hurricane; but the
 shortness of its duration prevented all those fatal effects which a
 prolongation of it would certainly have been attended with.

 The music commenced, and I saw a great number of the most beautiful little
 creatures seize the other party, and throw them with great violence into
 something like a snuff-box, which they shut down, and one threw it away
 with incredible velocity; then turning to me, he said they whom he had
 secured were a party of devils, who had wandered from their proper
 habitation; and that the vehicle in which they were enclosed would fly
 with unabating rapidity for ten thousand years, when it would burst of its
 own accord, and the devils would recover their liberty and faculties, as
 at the present moment. He had no sooner finished this relation than the
 music ceased, and they all disappeared, leaving me in a state of mind
 bordering on the confines of despair.

 When I had recomposed myself a little, and looking before me with
 inexpressible pleasure, I observed that the eagles were preparing to light
 on the peak of Teneriffe: they descended on the top of the rock, but
 seeing no possible means of escape if I dismounted determined me to remain
 where I was. The eagles sat down seemingly fatigued, when the heat of the
 sun soon caused them both to fall asleep, nor did I long resist its
 fascinating power. In the cool of the evening, when the sun had retired
 below the horizon, I was roused from sleep by the eagle moving under me;
 and having stretched myself along its back, I sat up, and reassumed my
 travelling position, when they both took wing, and having placed
 themselves as before, directed their course to South America. The moon
 shining bright during the whole night, I had a fine view of all the
 islands in those seas.

 About the break of day we reached the great continent of America, that
 part called Terra Firma, and descended on the top of a very high mountain.
 At this time the moon, far distant in the west, and obscured by dark
 clouds, but just afforded light sufficient for me to discover a kind of
 shrubbery all around, bearing fruit something like cabbages, which the
 eagles began to feed on very eagerly. I endeavoured to discover my
 situation, but fogs and passing clouds involved me in the thickest
 darkness, and what rendered the scene still more shocking was the
 tremendous howling of wild beasts, some of which appeared to be very near:
 however, I determined to keep my seat, imagining that the eagle would
 carry me away if any of them should make a hostile attempt. When daylight
 began to appear, I thought of examining the fruit which I had seen the
 eagles eat, and as some was hanging which I could easily come at, I took
 out my knife and cut a slice; but how great was my surprise to see that it
 had all the appearance of roast beef regularly mixed, both fat and lean! I
 tasted it, and found it well flavoured and delicious, then cut several
 large slices and put in my pocket, where I found a crust of bread which I
 had brought from Margate; took it out, and found three musket-balls that
 had been lodged in it on Dover cliff. I extracted them, and cutting a few
 slices more, made a hearty meal of bread and cold beef fruit. I then cut
 down two of the largest that grew near me, and tying them together with
 one of my garters, hung them over the eagle's neck for another occasion,
 filling my pockets at the same time. While I was settling these affairs I
 observed a large fruit like an inflated bladder, which I wished to try an
 experiment upon: and striking my knife into one of them, a fine pure
 liquor like Hollands gin rushed out, which the eagles observing, eagerly
 drank up from the ground. I cut down the bladder as fast as I could, and
 saved about half a pint in the bottom of it, which I tasted, and could not
 distinguish it from the best mountain wine. I drank it all, and found
 myself greatly refreshed. By this time the eagles began to stagger against
 the shrubs. I endeavoured to keep my seat, but was soon thrown to some
 distance among the bushes. In attempting to rise I put my hand upon a
 large hedgehog, which happened to lie among the grass upon its back: it
 instantly closed round my hand, so that I found it impossible to shake it
 off. I struck it several times against the ground without effect; but
 while I was thus employed I heard a rustling among the shrubbery, and
 looking up, I saw a huge animal within three yards of me; I could make no
 defence, but held out both my hands, when it rushed upon me, and seized
 that on which the hedgehog was fixed. My hand being soon relieved, I ran
 to some distance, where I saw the creature suddenly drop down and expire
 with the hedgehog in its throat. When the danger was past I went to view
 the eagles, and found them lying on the grass fast asleep, being
 intoxicated with the liquor they had drank. Indeed, I found myself
 considerably elevated by it, and seeing everything quiet, I began to
 search for some more, which I soon found; and having cut down two large
 bladders, about a gallon each, I tied them together, and hung them over
 the neck of the other eagle, and the two smaller ones I tied with a cord
 round my own waist. Having secured a good stock of provisions, and
 perceiving the eagles begin to recover, I again took my seat. In half an
 hour they arose majestically from the place, without taking the least
 notice of their incumbrance. Each reassumed its former station; and
 directing their course to the northward, they crossed the Gulf of Mexico,
 entered North America, and steered directly for the Polar regions, which
 gave me the finest opportunity of viewing this vast continent that can
 possibly be imagined.

 Before we entered the frigid zone the cold began to affect me; but
 piercing one of my bladders, I took a draught, and found that it could
 make no impression on me afterwards. Passing over Hudson's Bay, I saw
 several of the Company's ships lying at anchor, and many tribes of Indians
 marching with their furs to market.

 By this time I was so reconciled to my seat, and become such an expert
 rider, that I could sit up and look around me; but in general I lay along
 the eagle's neck, grasping it in my arms, with my hands immersed in its
 feathers, in order to keep them warm.

 In those cold climates I observed that the eagles flew with greater
 rapidity, in order, I suppose, to keep their blood in circulation. In
 passing Baffin's Bay I saw several large Greenlandmen to the eastward, and
 many surprising mountains of ice in those seas.

 While I was surveying these wonders of nature it occurred to me that this
 was a good opportunity to discover the north-west passage, if any such
 thing existed, and not only obtain the reward offered by government, but
 the honour of a discovery pregnant with so many advantages to every
 European nation. But while my thoughts were absorbed in this pleasing
 reverie I was alarmed by the first eagle striking its head against a solid
 transparent substance, and in a moment that which I rode experienced the
 same fate, and both fell down seemingly dead.

 Here our lives must inevitably have terminated, had not a sense of danger,
 and the singularity of my situation, inspired me with a degree of skill
 and dexterity which enabled us to fall near two miles perpendicular with
 as little inconveniency as if we had been let down with a rope: for no
 sooner did I perceive the eagles strike against a frozen cloud, which is
 very common near the poles, than (they being close together) I laid myself
 along the back of the foremost, and took hold of its wings to keep them
 extended, at the same time stretching out my legs behind to support the
 wings of the other. This had the desired effect, and we descended very
 safe on a mountain of ice, which I supposed to be about three miles above
 the level of the sea.

 I dismounted, unloaded the eagles, opened one of the bladders, and
 administered some of the liquor to each of them, without once considering
 that the horrors of destruction seemed to have conspired against me. The
 roaring of waves, crashing of ice, and the howling of bears, conspired to
 form a scene the most awful and tremendous: but notwithstanding this, my
 concern for the recovery of the eagles was so great, that I was insensible
 of the danger to which I was exposed. Having rendered them every
 assistance in my power, I stood over them in painful anxiety, fully
 sensible that it was only by means of them that I could possibly be
 delivered from these abodes of despair.

 But suddenly a monstrous bear began to roar behind me, with a voice like
 thunder. I turned round, and seeing the creature just ready to devour me,
 having the bladder of liquor in my hands, through fear I squeezed it so
 hard, that it burst, and the liquor flying in the eyes of the animal,
 totally deprived it of sight. It instantly turned from me, ran away in a
 state of distraction, and soon fell over a precipice of ice into the sea,
 where I saw it no more.

 The danger being over, I again turned my attention to the eagles, whom I
 found in a fair way of recovery, and suspecting that they were faint for
 want of victuals, I took one of the beef fruit, cut it into small slices,
 and presented them with it, which they devoured with avidity.

 Having given them plenty to eat and drink, and disposed of the remainder
 of my provision, I took possession of my seat as before. After composing
 myself, and adjusting everything in the best manner, I began to eat and
 drink very heartily; and through the effects of the mountain wine, as I
 called it, was very cheerful, and began to sing a few verses of a song
 which I had learned when I was a boy: but the noise soon alarmed the
 eagles, who had been asleep, through the quantity of liquor which they had
 drank, and they rose seemingly much terrified. Happily for me, however,
 when I was feeding them I had accidentally turned their heads towards the
 south-east, which course they pursued with a rapid motion. In a few hours
 I saw the Western Isles, and soon after had the inexpressible pleasure of
 seeing Old England. I took no notice of the seas or islands over which I
 passed.

 The eagles descended gradually as they drew near the shore, intending, as
 I supposed, to alight on one of the Welsh mountains; but when they came to
 the distance of about sixty yards two guns were fired at them, loaded with
 balls, one of which took place in a bladder of liquor that hung to my
 waist; the other entered the breast of the foremost eagle, who fell to the
 ground, while that which I rode, having received no injury, flew away with
 amazing swiftness.

 This circumstance alarmed me exceedingly, and I began to think it was
 impossible for me to escape with my life; but recovering a little, I once
 more looked down upon the earth, when, to my inexpressible joy, I saw
 Margate at a little distance, and the eagle descending on the old tower
 whence it had carried me on the morning of the day before. It no sooner
 came down than I threw myself off, happy to find that I was once more
 restored to the world. The eagle flew away in a few minutes, and I sat
 down to compose my fluttering spirits, which I did in a few hours.

 I soon paid a visit to my friends, and related these adventures. Amazement
 stood in every countenance; their congratulations on my returning in
 safety were repeated with an unaffected degree of pleasure, and we passed
 the evening as we are doing now, every person present paying the highest
 compliments to my COURAGE and VERACITY.

 THE SECOND VOLUME

 PREFACE

 TO THE SECOND VOLUME

 Baron Munchausen has certainly been productive of much benefit to the
 literary world; the numbers of egregious travellers have been such, that
 they demanded a very Gulliver to surpass them. If Baron de Tott
 dauntlessly discharged an enormous piece of artillery, the Baron
 Munchausen has done more; he has taken it and swam with it across the sea.
 When travellers are solicitous to be the heroes of their own story, surely
 they must admit to superiority, and blush at seeing themselves out-done by
 the renowned Munchausen: I doubt whether any one hitherto, Pantagruel,
 Gargantua, Captain Lemuel, or De Tott, has been able to out-do our Baron
 in this species of excellence: and as at present our curiosity seems much
 directed to the interior of Africa, it must be edifying to have the real
 relation of Munchausen's adventures there before any further intelligence
 arrives; for he seems to adapt himself and his exploits to the spirit of
 the times, and recounts what he thinks should be most interesting to his
 auditors.

 I do not say that the Baron, in the following stories, means a satire on
 any political matters whatever. No; but if the reader understands them so,
 I cannot help it.

 If the Baron meets with a parcel of negro ships carrying whites into
 slavery to work upon their plantations in a cold climate, should we
 therefore imagine that he intends a reflection on the present traffic in
 human flesh? And that, if the negroes should do so, it would be simple
 justice, as retaliation is the law of God! If we were to think this a
 reflection on any present commercial or political matter, we should be
 tempted to imagine, perhaps, some political ideas conveyed in every page,
 in every sentence of the whole. Whether such things are or are not the
 intentions of the Baron the reader must judge.

 We have had not only wonderful travellers in this vile world, but
 splenetic travellers, and of these not a few, and also conspicuous enough.
 It is a pity, therefore, that the Baron has not endeavoured to surpass
 them also in this species of story-telling. Who is it can read the travels
 of Smellfungus, as Sterne calls him, without admiration? To think that a
 person from the North of Scotland should travel through some of the finest
 countries in Europe, and find fault with everything he meets—nothing
 to please him! And therefore, methinks, the Tour to the Hebrides is more
 excusable, and also perhaps Mr. Twiss's Tour in Ireland. Dr. Johnson, bred
 in the luxuriance of London, with more reason should become cross and
 splenetic in the bleak and dreary regions of the Hebrides.

 The Baron, in the following work, seems to be sometimes philosophical; his
 account of the language of the interior of Africa, and its analogy with
 that of the inhabitants of the moon, show him to be profoundly versed in
 the etymological antiquities of nations, and throw new light upon the
 abstruse history of the ancient Scythians, and the Collectanea.

 His endeavour to abolish the custom of eating live flesh in the interior
 of Africa, as described in Bruce's Travels, is truly humane. But far be it
 from me to suppose, that by Gog and Magog and the Lord Mayor's show he
 means a satire upon any person or body of persons whatever: or, by a
 tedious litigated trial of blind judges and dumb matrons following a wild
 goose chase all round the world, he should glance at any trial whatever.

 Nevertheless, I must allow that it was extremely presumptuous in
 Munchausen to tell half the sovereigns of the world that they were wrong,
 and advise them what they ought to do; and that instead of ordering
 millions of their subjects to massacre one another, it would be more to
 their interest to employ their forces in concert for the general good; as
 if he knew better than the Empress of Russia, the Grand Vizier, Prince
 Potemkin, or any other butcher in the world. But that he should be a royal
 Aristocrat, and take the part of the injured Queen of France in the
 present political drama, I am not at all surprised; but I suppose his mind
 was fired by reading the pamphlet written by Mr. Burke.

 CHAPTER XXI

The Baron insists on the veracity of his former Memoirs—Forms a
 design of making discoveries in the interior parts of Africa—His
 discourse with Hilaro Frosticos about it—His conversation with Lady
 Fragrantia—The Baron goes, with other persons of distinction, to
 Court; relates an anecdote of the Marquis de Bellecourt.

 All that I have related before, said the Baron, is gospel; and if there be
 any one so hardy as to deny it, I am ready to fight him with any weapon he
 pleases. Yes, cried he, in a more elevated tone, as he started from his
 seat, I will condemn him to swallow this decanter, glass and all perhaps,
 and filled with kerren-wasser [a kind of ardent spirit distilled from
 cherries, and much used in some parts of Germany]. Therefore, my dear
 friends and companions, have confidence in what I say, and pay honour to
 the tales of Munchausen. A traveller has a right to relate and embellish
 his adventures as he pleases, and it is very unpolite to refuse that
 deference and applause they deserve.

 Having passed some time in England since the completion of my former
 memoirs, I at length began to revolve in my mind what a prodigious field
 of discovery must be in the interior part of Africa. I could not sleep
 with the thoughts of it; I therefore determined to gain every proper
 assistance from Government to penetrate the celebrated source of the Nile,
 and assume the viceroyship of the interior kingdoms of Africa, or, at
 least, the great realm of Monomotapa. It was happy for me that I had one
 most powerful friend at court, whom I shall call the illustrious Hilaro
 Frosticos. You perchance know him not by that name; but we had a language
 among ourselves, as well we may, for in the course of my peregrinations I
 have acquired precisely nine hundred and ninety-nine leash of languages.
 What! gentlemen, do you stare? Well, I allow there are not so many
 languages spoken in this vile world; but then, have I not been in the
 moon? and trust me, whenever I write a treatise upon education, I shall
 delineate methods of inculcating whole dozens of languages at once,
 French, Spanish, Greek, Hebrew, Cherokee, &c., in such a style as will
 shame all the pedagogues existing.

 Having passed a whole night without being able to sleep for the vivid
 imagination of African discoveries, I hastened to the levee of my
 illustrious friend Hilaro Frosticos, and having mentioned my intention
 with all the vigour of fancy, he gravely considered my words, and after
 some awful meditations thus he spoke: Olough, ma genesat, istum
 fullanah, cum dera kargos belgarasah eseum balgo bartigos triangulissimus!
 However, added he, it behoveth thee to consider and ponder well upon the
 perils and the multitudinous dangers in the way of that wight who thus
 advanceth in all the perambulation of adventures: and verily, most valiant
 sire and Baron, I hope thou wilt demean thyself with all that laudable
 gravity and precaution which, as is related in the three hundred and
 forty-seventh chapter of the Prophilactics, is of more consideration than
 all the merit in this terraqueous globe. Yes, most truly do I advise thee
 unto thy good, and speak unto thee, most valiant Munchausen, with the
 greatest esteem, and wish thee to succeed in thy voyage; for it is said,
 that in the interior realms of Africa there are tribes that can see but
 just three inches and a half beyond the extremity of their noses; and
 verily thou shouldest moderate thyself, even sure and slow; they stumble
 who walk fast. But we shall bring you unto the Lady Fragrantia, and have
 her opinion of the matter. He then took from his pocket a cap of dignity,
 such as described in the most honourable and antique heraldry, and placing
 it upon my head, addressed me thus:—"As thou seemest again to revive
 the spirit of ancient adventure, permit me to place upon thy head this
 favour, as a mark of the esteem in which I hold thy valorous disposition."

 The Lady Fragrantia, my dear friends, was one of the most divine creatures
 in all Great Britain, and was desperately in love with me. She was drawing
 my portrait upon a piece of white satin, when the most noble Hilaro
 Frosticos advanced. He pointed to the cap of dignity which he had placed
 upon my head. "I do declare, Hilaro," said the lovely Fragrantia, "'tis
 pretty, 'tis interesting; I love you, and I like you, my dear Baron," said
 she, putting on another plume: "this gives it an air more delicate and
 more fantastical. I do thus, my dear Munchausen, as your friend, yet you
 can reject or accept my present just as you please; but I like the fancy,
 'tis a good one, and I mean to improve it: and against whatever enemies
 you go, I shall have the sweet satisfaction to remember you bear my favour
 on your head!"

 I snatched it with trepidation, and gracefully dropping on my knees, I
 three times kissed it with all the rapture of romantic love. "I swear,"
 cried I, "by thy bright eyes, and by the lovely whiteness of thine arm,
 that no savage, tyrant, or enemy upon the face of the earth shall despoil
 me of this favour, while one drop of the blood of the Munchausens doth
 circulate in my veins! I will bear it triumphant through the realms of
 Africa, whither I now intend my course, and make it respected, even in the
 court of Prester John."

 "I admire your spirit," replied she, "and shall use my utmost interest at
 court to have you despatched with every pomp, and as soon as possible; but
 here comes a most brilliant company indeed, Lady Carolina Wilhelmina
 Amelia Skeggs, Lord Spigot, and Lady Faucet, and the Countess of
 Belleair."

 After the ceremonies of introduction to this company were over, we
 proceeded to consult upon the business; and as the cause met with general
 applause, it was immediately determined that I should proceed without
 delay, as soon as I obtained the sovereign approbation. "I am convinced,"
 said Lord Spigot, "that if there be any thing really unknown and worthy of
 our most ardent curiosity, it must be in the immense regions of Africa;
 that country, which seems to be the oldest on the globe, and yet with the
 greater part of which we are almost utterly unacquainted; what prodigious
 wealth of gold and diamonds must not lie concealed in those torrid
 regions, when the very rivers on the coast pour forth continual specimens
 of golden sand! 'Tis my opinion, therefore, that the Baron deserves the
 applause of all Europe for his spirit, and merits the most powerful
 assistance of the sovereign."

 So flattering an approbation, you may be sure, was delightful to my heart,
 and with every confidence and joy I suffered them to take me to court that
 instant. After the usual ceremonies of introduction, suffice it to say
 that I met with every honour and applause that my most sanguine
 expectations could demand. I had always a taste for the fashionable je
 ne sais quoi of the most elegant society, and in the presence of all
 the sovereigns of Europe I ever found myself quite at home, and
 experienced from the whole court the most flattering esteem and
 admiration. I remember, one particular day, the fate of the unfortunate
 Marquis de Bellecourt. The Countess of Rassinda, who accompanied him,
 looked most divinely. "Yes, I am confident," said the Marquis de
 Bellecourt to me, "that I have acted according to the strictest sentiments
 of justice and of loyalty to my sovereign. What stronger breast-plate than
 a heart untainted? and though I did not receive a word nor a look, yet I
 cannot think—no, it were impossible to be misrepresented. Conscious
 of my own integrity, I will try again—I will go boldly up." The
 Marquis de Bellecourt saw the opportunity; he advanced three paces, put
 his hand upon his breast and bowed. "Permit me," said he, "with the most
 profound respect, to——." His tongue faltered—he could
 scarcely believe his sight, for at that moment the whole company were
 moving out of the room. He found himself almost alone, deserted by every
 one. "What!" said he, "and did he turn upon his heel with the most marked
 contempt? Would he not speak to me? Would he not even hear me utter a word
 in my defence?" His heart died within him—not even a look, a smile
 from any one. "My friends! Do they not know me? Do they not see me? Alas!
 they fear to catch the contagion of my——. Then," said he,
 "adieu!—'tis more than I can bear. I shall go to my country seat,
 and never, never will return. Adieu, fond court, adieu!—"

 The venerable Marquis de Bellecourt stopped for a moment ere he entered
 his carriage. Thrice he looked back, and thrice he wiped the starting tear
 from his eye. "Yes," said he, "for once, at least, truth shall be found—in
 the bottom of a well!"

 Peace to thy ghost, most noble marquis! a King of kings shall pity thee;
 and thousands who are yet unborn shall owe their happiness to thee, and
 have cause to bless the thousands, perhaps, that shall never even know thy
 name; but Munchausen's self shall celebrate thy glory!

 CHAPTER XXII

Preparations for the Baron's expedition into Africa—Description
 of his chariot; the beauties of its interior decorations; the animals that
 drew it, and the mechanism of the wheels.

 Everything being concluded, and having received my instructions for the
 voyage, I was conducted by the illustrious Hilaro Frosticos, the Lady
 Fragrantia, and a prodigious crowd of nobility, and placed sitting upon
 the summit of the whale's bones at the palace; and having remained in this
 situation for three days and three nights, as a trial ordeal, and a
 specimen of my perseverance and resolution, the third hour after midnight
 they seated me in the chariot of Queen Mab. It was a prodigious dimension,
 large enough to contain more stowage than the tun of Heidelberg, and
 globular like a hazel-nut: in fact, it seemed to be really a hazel-nut
 grown to a most extravagant dimension, and that a great worm of
 proportionable enormity had bored a hole in the shell. Through this same
 entrance I was ushered. It was as large as a coach-door, and I took my
 seat in the centre, a kind of chair self-balanced without touching
 anything, like the fancied tomb of Mahomet. The whole interior surface of
 the nutshell appeared a luminous representation of all the stars of
 heaven, the fixed stars, the planets, and a comet. The stars were as large
 as those worn by our first nobility, and the comet, excessively brilliant,
 seemed as if you had assembled all the eyes of the beautiful girls in the
 kingdom, and combined them, like a peacock's plumage, into the form of a
 comet—that is, a globe, and a bearded tail to it, diminishing
 gradually to a point. This beautiful constellation seemed very sportive
 and delightful. It was much in the form of a tadpole! and, without
 ceasing, went, full of playful giddiness, up and down, all over the heaven
 on the concave surface of the nutshell. One time it would be at that part
 of the heavens under my feet, and in the next minute would be over my
 head. It was never at rest, but for ever going east, west, north, or
 south, and paid no more respect to the different worlds than if they were
 so many lanterns without reflectors. Some of them he would dash against
 and push out of their places; others he would burn up and consume to
 ashes: and others again he would split into fritters, and their fragments
 would instantly take a globular form, like spilled quicksilver, and become
 satellites to whatever other worlds they should happen to meet with in
 their career. In short, the whole seemed an epitome of the creation, past,
 present, and future; and all that passes among the stars during one
 thousand years was here generally performed in as many seconds.

 I surveyed all the beauties of the chariot with wonder and delight.
 "Certainly," cried I, "this is heaven in miniature!" In short, I took the
 reins in my hand. But before I proceed on my adventures, I shall mention
 the rest of my attendant furniture. The chariot was drawn by a team of
 nine bulls harnessed to it, three after three. In the first rank was a
 most tremendous bull named John Mowmowsky; the rest were called Jacks in
 general, but not dignified by any particular denomination. They were all
 shod for the journey, not indeed like horses, with iron, or as bullocks
 commonly are, to drag on a cart; but were shod with men's skulls. Each of
 their feet was, hoof and all, crammed into a man's head, cut off for the
 purpose, and fastened therein with a kind of cement or paste, so that the
 skull seemed to be a part of the foot and hoof of the animal. With these
 skull-shoes the creatures could perform astonishing journeys, and slide
 upon the water, or upon the ocean, with great velocity. The harnesses were
 fastened with golden buckles, and decked with studs in a superb style, and
 the creatures were ridden by nine postillions, crickets of a great size,
 as large as monkeys, who sat squat upon the heads of the bulls, and were
 continually chirping at a most infernal rate, loud in proportion to their
 bodies.

 The wheels of the chariot consisted of upwards of ten thousand springs,
 formed so as to give the greater impetuosity to the vehicle, and were more
 complex than a dozen clocks like that of Strasburgh. The external of the
 chariot was adorned with banners, and a superb festoon of laurel that
 formerly shaded me on horseback. And now, having given you a very concise
 description of my machine for travelling into Africa, which you must allow
 to be far superior to the apparatus of Monsieur Vaillant, I shall proceed
 to relate the exploits of my voyage.

 CHAPTER XXIII

The Baron proceeds on his voyage—Convoys a squadron to Gibraltar
 —Declines the acceptance of the island of Candia—His chariot
 damaged by Pompey's Pillar and Cleopatra's Needle—The Baron out-does
 Alexander—Breaks his chariot, and splits a great rock at the Cape of
 Good Hope.

 Taking the reins in my hand, while the music gave a general salute, I
 cracked my whip, away they went, and in three hours I found myself just
 between the Isle of Wight and the main land of England. Here I remained
 four days, until I had received part of my accompaniment, which I was
 ordered to take under my convoy. 'Twas a squadron of men-of-war that had
 been a long time prepared for the Baltic, but which were now destined for
 the Mediterranean. By the assistance of large hooks and eyes, exactly such
 as are worn in our hats, but of a greater size, some hundredweight each,
 the men-of-war hooked themselves on to the wheels of the vehicle: and, in
 fact, nothing could be more simple or convenient, because they could be
 hooked or unhooked in an instant with the utmost facility. In short,
 having given a general discharge of their artillery, and three cheers, I
 cracked my whip, away we went, helter skelter, and in six jiffies I found
 myself and all my retinue safe and in good spirits just at the rock of
 Gibraltar. Here I unhooked my squadron, and having taken an affectionate
 leave of the officers, I suffered them to proceed in their ordinary manner
 to the place of their destination. The whole garrison were highly
 delighted with the novelty of my vehicle; and at the pressing
 solicitations of the governor and officers I went ashore, and took a view
 of that barren old rock, about which more powder has been fired away than
 would purchase twice as much fertile ground in any part of the world!
 Mounting my chariot, I took the reins, and again made forward, in mad
 career, down the Mediterranean to the isle of Candia. Here I received
 despatches from the Sublime Porte, entreating me to assist in the war
 against Russia, with a reward of the whole island of Candia for my
 alliance. At first I hesitated, thinking that the island of Candia would
 be a most valuable acquisition to the sovereign who at that time employed
 me, and that the most delicious wines, sugar, &c., in abundance would
 flourish on the island; yet, when I considered the trade of the East India
 Company, which would most probably suffer by the intercourse with Persia
 through the Mediterranean, I at once rejected the proposal, and had
 afterwards the thanks of the Honourable the House of Commons for my
 propriety and political discernment.

 Having been properly refreshed at Candia, I again proceeded, and in a
 short time arrived in the land of Egypt. The land of this country, at
 least that part of it near the sea, is very low, so that I came upon it
 ere I was aware, and the Pillar of Pompey got entangled in the various
 wheels of the machine, and damaged the whole considerably. Still I drove
 on through thick and thin, till, passing over that great obelisk, the
 Needle of Cleopatra, the work got entangled again, and jolted at a
 miserable rate over the mud and swampy ground of all that country; yet my
 poor bulls trotted on with astonishing labour across the Isthmus of Suez
 into the Red Sea, and left a track, an obscure channel, which has since
 been taken by De Tott for the remains of a canal cut by some of the
 Ptolemies from the Red Sea to the Mediterranean; but, as you perceive, was
 in reality no more than the track of my chariot, the car of Queen Mab.

 As the artists at present in that country are nothing wonderful, though
 the ancient Egyptians, 'tis said, were most astonishing fellows, I could
 not procure any new coach-springs, or have a possibility of setting my
 machine to rights in the kingdom of Egypt; and as I could not presume to
 attempt another journey overland, and the great mountains of marble beyond
 the source of the Nile, I thought it most eligible to make the best way I
 could, by sea, to the Cape of Good Hope, where I supposed I should get
 some Dutch smiths and carpenters, or perhaps some English artists; and my
 vehicle being properly repaired, it was my intention thence to proceed,
 overland, through the heart of Africa. The surface of the water, I well
 knew, afforded less resistance to the wheels of the machine—it
 passed along the waves like the chariot of Neptune; and in short, having
 gotten upon the Red Sea, we scudded away to admiration through the pass of
 Babelmandeb to the great Western coast of Africa, where Alexander had not
 the courage to venture.

 And really, my friends, if Alexander had ventured toward the Cape of Good
 Hope he most probably would have never returned. It is difficult to
 determine whether there were then any inhabitants in the more southern
 parts of Africa or not; yet, at any rate, this conqueror of the world
 would have made but a nonsensical adventure; his miserable ships, not
 contrived for a long voyage, would have become leaky, and foundered,
 before he could have doubled the Cape, and left his Majesty fairly beyond
 the limits of the then known world. Yet it would have been an august exit
 for an Alexander, after having subdued Persia and India, to be wandering
 the Lord knows where, to Jup or Ammon, perhaps, or on a voyage to the
 moon, as an Indian chief once said to Captain Cook.

 But, for my part, I was far more successful than Alexander; I drove on
 with the most amazing rapidity, and thinking to halt on shore at the Cape,
 I unfortunately drove too close, and shattered the right side wheels of my
 vehicle against the rock, now called the Table Mountain. The machine went
 against it with such impetuosity as completely shivered the rock in a
 horizontal direction; so that the summit of the mountain, in the form of a
 semi-sphere, was knocked into the sea, and the steep mountain becoming
 thereby flattened at the top, has since received the name of the Table
 Mountain, from its similarity to that piece of furniture.

 Just as this part of the mountain was knocked off, the ghost of the Cape,
 that tremendous sprite which cuts such a figure in the Lusiad, was
 discovered sitting squat in an excavation formed for him in the centre of
 the mountain. He seemed just like a young bee in his little cell before he
 comes forth, or like a bean in a bean-pod; and when the upper part of the
 mountain was split across and knocked off, the superior half of his person
 was discovered. He appeared of a bottle-blue colour, and started, dazzled
 with the unexpected glare of the light: hearing the dreadful rattle of the
 wheels, and the loud chirping of the crickets, he was thunder-struck, and
 instantly giving a shriek, sunk down ten thousand fathoms into the earth,
 while the mountain, vomiting out some smoke, silently closed up, and left
 not a trace behind!

 CHAPTER XXIV

The Baron secures his chariot, &c., at the Cape and takes his
 passage for England in a homeward-bound Indiaman—Wrecked upon an
 island of ice, near the coast of Guinea—Escapes from the wreck, and
 rears a variety of vegetables upon the island—Meets some vessels
 belonging to the negroes bringing white slaves from Europe, in
 retaliation, to work upon their plantations in a cold climate near the
 South Pole—Arrives in England, and lays an account of his expedition
 before the Privy Council—Great preparations for a new expedition—The
 Sphinx, Gog and Magog, and a great company attend him—The ideas of
 Hilaro Frosticos respecting the interior parts of Africa.

 I perceived with grief and consternation the miscarriage of all my
 apparatus; yet I was not absolutely dejected: a great mind is never known
 but in adversity. With permission of the Dutch governor the chariot was
 properly laid up in a great storehouse, erected at the water's edge, and
 the bulls received every refreshment possible after so terrible a voyage.
 Well, you may be sure they deserved it, and therefore every attendance was
 engaged for them, until I should return.

 As it was not possible to do anything more I took my passage in a
 homeward-bound Indiaman, to return to London, and lay the matter before
 the Privy Council.

 We met with nothing particular until we arrived upon the coast of Guinea,
 where, to our utter astonishment, we perceived a great hill, seemingly of
 glass, advancing against us in the open sea; the rays of the sun were
 reflected upon it with such splendour, that it was extremely difficult to
 gaze at the phenomenon. I immediately knew it to be an island of ice, and
 though in so very warm a latitude, determined to make all possible sail
 from such horrible danger. We did so, but all in vain, for about eleven
 o'clock at night, blowing a very hard gale, and exceedingly dark, we
 struck upon the island. Nothing could equal the distraction, the shrieks,
 and despair of the whole crew, until I, knowing there was not a moment to
 be lost, cheered up their spirits, and bade them not despond, but do as I
 should request them. In a few minutes the vessel was half full of water,
 and the enormous castle of ice that seemed to hem us in on every side, in
 some places falling in hideous fragments upon the deck, killed one half of
 the crew; upon which, getting upon the summit of the mast, I contrived to
 make it fast to a great promontory of the ice, and calling to the
 remainder of the crew to follow me, we all escaped from the wreck, and got
 upon the summit of the island.

 The rising sun soon gave us a dreadful prospect of our situation, and the
 loss, or rather iceification, of the vessel; for being closed in on every
 side with castles of ice during the night, she was absolutely frozen over
 and buried in such a manner that we could behold her under our feet, even
 in the central solidity of the island. Having debated what was best to be
 done, we immediately cut down through the ice, and got up some of the
 cables of the vessel, and the boats, which, making fast to the island, we
 towed it with all our might, determined to bring home island and all, or
 perish in the attempt. On the summit of the island we placed what oakum
 and dregs of every kind of matter we could get from the vessel, which, in
 the space of a very few hours, on account of the liquefying of the ice,
 and the warmth of the sun, were transformed into a very fine manure; and
 as I had some seeds of exotic vegetables in my pocket, we shortly had a
 sufficiency of fruits and roots growing upon the island to supply the
 whole crew, especially the bread-fruit tree, a few plants of which had
 been in the vessel; and another tree, which bore plum-puddings so very
 hot, and with such exquisite proportion of sugar, fruit, &c., that we
 all acknowledged it was not possible to taste anything of the kind more
 delicious in England: in short, though the scurvy had made such dreadful
 progress among the crew before our striking upon the ice, the supply of
 vegetables, and especially the bread-fruit and pudding-fruit, put an
 almost immediate stop to the distemper.

 We had not proceeded thus many weeks, advancing with incredible fatigue by
 continual towing, when we fell in with a fleet of Negro-men, as they call
 them. These wretches, I must inform you, my dear friends, had found means
 to make prizes of those vessels from some Europeans upon the coast of
 Guinea, and tasting the sweets of luxury, had formed colonies in several
 new discovered islands near the South Pole, where they had a variety of
 plantations of such matters as would only grow in the coldest climates. As
 the black inhabitants of Guinea were unsuited to the climate and excessive
 cold of the country, they formed the diabolical project of getting
 Christian slaves to work for them. For this purpose they sent vessels
 every year to the coast of Scotland, the northern parts of Ireland, and
 Wales, and were even sometimes seen off the coast of Cornwall. And having
 purchased, or entrapped by fraud or violence, a great number of men,
 women, and children, they proceeded with their cargoes of human flesh to
 the other end of the world, and sold them to their planters, where they
 were flogged into obedience, and made to work like horses all the rest of
 their lives.

 My blood ran cold at the idea, while every one on the island also
 expressed his horror that such an iniquitous traffic should be suffered to
 exist. But, except by open violence, it was found impossible to destroy
 the trade, on account of a barbarous prejudice, entertained of late by the
 negroes, that the white people have no souls! However, we were determined
 to attack them, and steering down our island upon them, soon overwhelmed
 them: we saved as many of the white people as possible, but pushed all the
 blacks into the water again. The poor creatures we saved from slavery were
 so overjoyed, that they wept aloud through gratitude, and we experienced
 every delightful sensation to think what happiness we should shower upon
 their parents, their brothers and sisters and children, by bringing them
 home safe, redeemed from slavery, to the bosom of their native country.

 Having happily arrived in England, I immediately laid a statement of my
 voyage, &c., before the Privy Council, and entreated an immediate
 assistance to travel into Africa, and, if possible, refit my former
 machine, and take it along with the rest. Everything was instantly granted
 to my satisfaction, and I received orders to get myself ready for
 departure as soon as possible.

 As the Emperor of China had sent a most curious animal as a present to
 Europe, which was kept in the Tower, and it being of an enormous stature,
 and capable of performing the voyage with éclat, she was ordered to
 attend me. She was called Sphinx, and was one of the most tremendous
 though magnificent figures I ever beheld. She was harnessed with superb
 trappings to a large flat-bottomed boat, in which was placed an edifice of
 wood, exactly resembling Westminster Hall. Two balloons were placed over
 it, tackled by a number of ropes to the boat, to keep up a proper
 equilibrium, and prevent it from overturning, or filling, from the
 prodigious weight of the fabric.

 The interior of the edifice was decorated with seats, in the form of an
 amphitheatre, and crammed as full as it could hold with ladies and lords,
 as a council and retinue for your humble servant. Nearly in the centre was
 a seat elegantly decorated for myself, and on either side of me were
 placed the famous Gog and Magog in all their pomp.

 The Lord Viscount Gosamer being our postillion, we floated gallantly down
 the river, the noble Sphinx gambolling like the huge leviathan, and towing
 after her the boat and balloons.

 Thus we advanced, sailing gently, into the open sea; being calm weather,
 we could scarcely feel the motion of the vehicle, and passed our time in
 grand debate upon the glorious intention of our voyage, and the
 discoveries that would result.

 "I am of opinion," said my noble friend, Hilaro Frosticos, "that Africa
 was originally inhabited for the greater part, or, I may say, subjugated
 by lions which, next to man, seem to be the most dreaded of all mortal
 tyrants. The country in general—at least, what we have been hitherto
 able to discover, seems rather inimical to human life; the intolerable
 dryness of the place, the burning sands that overwhelm whole armies and
 cities in general ruin, and the hideous life many roving hordes are
 compelled to lead, incline me to think, that if ever we form any great
 settlements therein, it will become the grave of our countrymen. Yet it is
 nearer to us than the East Indies, and I cannot but imagine, that in many
 places every production of China, and of the East and West Indies, would
 flourish, if properly attended to. And as the country is so prodigiously
 extensive and unknown, what a source of discovery must not it contain! In
 fact, we know less about the interior of Africa than we do of the moon;
 for in this latter we measure the very prominences, and observe the
 varieties and inequalities of the surface through our glasses—

 "Forests and mountains on her spotted orb.

 "But we see nothing in the interior of Africa, but what some compilers of
 maps or geographers are fanciful enough to imagine. What a happy event,
 therefore, should we not expect from a voyage of discovery and
 colonisation undertaken in so magnificent a style as the present! what a
 pride—what an acquisition to philosophy!"

 CHAPTER XXV

Count Gosamer thrown by Sphinx into the snow on the top of Teneriffe—Gog
 and Magog conduct Sphinx for the rest of the voyage—The Baron
 arrives at the Cape, and unites his former chariot, &c., to his new
 retinue—Passes into Africa, proceeding from the Cape northwards—Defeats
 a host of lions by a curious stratagem—Travels through an immense
 desert—His whole company, chariot, &c., overwhelmed by a
 whirlwind of sand—Extricates them, and arrives in a fertile country.

 The brave Count Gosamer, with a pair of hell-fire spurs on, riding upon
 Sphinx, directed the whole retinue towards the Madeiras. But the Count had
 no small share of an amiable vanity, and perceiving great multitudes of
 people, Gascons, &c., assembled upon the French coast, he could not
 refrain from showing some singular capers, such as they had never seen
 before: but especially when he observed all the members of the National
 Assembly extend themselves along the shore, as a piece of French
 politeness, to honour this expedition, with Rousseau, Voltaire, and
 Beelzebub at their head; he set spurs to Sphinx, and at the same time cut
 and cracked away as hard as he could, holding in the reins with all his
 might, striving to make the creature plunge and show some uncommon
 diversion. But sulky and ill-tempered was Sphinx at the time: she plunged
 indeed—such a devil of a plunge, that she dashed him in one jerk
 over her head, and he fell precipitately into the water before her. It was
 in the Bay of Biscay, all the world knows a very boisterous sea, and
 Sphinx, fearing he would be drowned, never turned to the left or the right
 out of her way, but advancing furious, just stooped her head a little, and
 supped the poor count off the water, into her mouth, together with the
 quantity of two or three tuns of water, which she must have taken in along
 with him, but which were, to such an enormous creature as Sphinx, nothing
 more than a spoonful would be to any of you or me. She swallowed him, but
 when she had got him in her stomach, his long spurs so scratched and
 tickled her, that they produced the effect of an emetic. No sooner was he
 in, but out he was squirted with the most horrible impetuosity, like a
 ball or a shell from the calibre of a mortar. Sphinx was at this time
 quite sea-sick, and the unfortunate count was driven forth like a
 sky-rocket, and landed upon the peak of Teneriffe, plunged over head and
 ears in the snow—requiescat in pace!

 I perceived all this mischief from my seat in the ark, but was in such a
 convulsion of laughter that I could not utter an intelligible word. And
 now Sphinx, deprived of her postillion, went on in a zigzag direction, and
 gambolled away after a most dreadful manner. And thus had everything gone
 to wreck, had I not given instant orders to Gog and Magog to sally forth.
 They plunged into the water, and swimming on each side, got at length
 right before the animal, and then seized the reins. Thus they continued
 swimming on each side, like tritons, holding the muzzle of Sphinx, while
 I, sallying forth astride upon the creature's back, steered forward on our
 voyage to the Cape of Good Hope.

 Arriving at the Cape, I immediately gave orders to repair my former
 chariot and machines, which were very expeditiously performed by the
 excellent artists I had brought with me from Europe. And now everything
 being refitted, we launched forth upon the water: perhaps there never was
 anything seen more glorious or more august. 'Twas magnificent to behold
 Sphinx make her obeisance on the water, and the crickets chirp upon the
 bulls in return of the salute; while Gog and Magog, advancing, took the
 reins of the great John Mowmowsky, and leading towards us chariot and all,
 instantly disposed of them to the forepart of the ark by hooks and eyes,
 and tackled Sphinx before all the bulls. Thus the whole had a most
 tremendous and triumphal appearance. In front floated forwards the mighty
 Sphinx, with Gog and Magog on each side; next followed in order the bulls
 with crickets upon their heads; and then advanced the chariot of Queen
 Mab, containing the curious seat and orrery of heaven; after which
 appeared the boat and ark of council, overtopped with two balloons, which
 gave an air of greater lightness and elegance to the whole. I placed in
 the galleries under the balloons, and on the backs of the bulls, a number
 of excellent vocal performers, with martial music of clarionets and
 trumpets. They sung the "Watery Dangers," and the "Pomp of Deep Cerulean!"
 The sun shone glorious on the water while the procession advanced toward
 the land, under five hundred arches of ice, illuminated with coloured
 lights, and adorned in the most grotesque and fanciful style with
 sea-weed, elegant festoons, and shells of every kind; while a thousand
 water-spouts danced eternally before and after us, attracting the water
 from the sea in a kind of cone, and suddenly uniting with the most
 fantastical thunder and lightning.

 Having landed our whole retinue, we immediately began to proceed toward
 the heart of Africa, but first thought it expedient to place a number of
 wheels under the ark for its greater facility of advancing. We journeyed
 nearly due north for several days, and met with nothing remarkable except
 the astonishment of the savage natives to behold our equipage.

 The Dutch Government at the Cape, to do them justice, gave us every
 possible assistance for the expedition. I presume they had received
 instruction on that head from their High Mightinesses in Holland. However,
 they presented us with a specimen of some of the most excellent of their
 Cape wine, and showed us every politeness in their power. As to the face
 of the country, as we advanced, it appeared in many places capable of
 every cultivation, and of abundant fertility. The natives and Hottentots
 of this part of Africa have been frequently described by travellers, and
 therefore it is not necessary to say any more about them. But in the more
 interior parts of Africa the appearance, manners, and genius of the people
 are totally different.

 We directed our course by the compass and the stars, getting every day
 prodigious quantities of game in the woods, and at night encamping within
 a proper enclosure for fear of the wild beasts. One whole day in
 particular we heard on every side, among the hills, the horrible roaring
 of lions, resounding from rock to rock like broken thunder. It seemed as
 if there was a general rendezvous of all these savage animals to fall upon
 our party. That whole day we advanced with caution, our hunters scarcely
 venturing beyond pistol shot from the caravan for fear of dissolution. At
 night we encamped as usual, and threw up a circular entrenchment round our
 tents. We had scarce retired to repose when we found ourselves serenaded
 by at least one thousand lions, approaching equally on every side, and
 within a hundred paces. Our cattle showed the most horrible symptoms of
 fear, all trembling, and in cold perspiration. I directly ordered the
 whole company to stand to their arms, and not to make any noise by firing
 till I should command them. I then took a large quantity of tar, which I
 had brought with our caravan for that purpose, and strewed it in a
 continued stream round the encampment, within which circle of tar I
 immediately placed another train or circle of gunpowder, and having taken
 this precaution, I anxiously waited the lions' approach. These dreadful
 animals, knowing, I presume, the force of our troop, advanced very slowly,
 and with caution, approaching on every side of us with an equal pace, and
 growling in hideous concert, so as to resemble an earthquake, or some
 similar convulsion of the world. When they had at length advanced and
 steeped all their paws in the tar, they put their noses to it, smelling it
 as if it were blood, and daubed their great bushy hair and whiskers with
 it equal to their paws. At that very instant, when, in concert, they were
 to give the mortal dart upon us, I discharged a pistol at the train of
 gunpowder, which instantly exploded on every side, made all the lions
 recoil in general uproar, and take to flight with the utmost
 precipitation. In an instant we could behold them scattered through the
 woods at some distance, roaring in agony, and moving about like so many
 Will-o'-the-Wisps, their paws and faces all on fire from the tar and the
 gun-powder. I then ordered a general pursuit: we followed them on every
 side through the woods, their own light serving as our guide, until,
 before the rising of the sun, we followed into their fastnesses and shot
 or otherwise destroyed every one of them, and during the whole of our
 journey after we never heard the roaring of a lion, nor did any wild beast
 presume to make another attack upon our party, which shows the excellence
 of immediate presence of mind, and the terror inspired into the savage
 enemies by a proper and well-timed proceeding.

 We at length arrived on the confines of an immeasurable desert—an
 immense plain, extending on every side of us like an ocean. Not a tree,
 nor a shrub, nor a blade of grass was to be seen, but all appeared an
 extreme fine sand, mixed with gold-dust and little sparkling pearls.

 The gold-dust and pearls appeared to us of little value, because we could
 have no expectation of returning to England for a considerable time. We
 observed, at a great distance, something like a smoke arising just over
 the verge of the horizon, and looking with our telescopes we perceived it
 to be a whirlwind tearing up the sand and tossing it about in the heavens
 with frightful impetuosity. I immediately ordered my company to erect a
 mound around us of a great size, which we did with astonishing labour and
 perseverance, and then roofed it over with certain planks and timber,
 which we had with us for the purpose. Our labour was scarcely finished
 when the sand came rolling in like the waves of the sea; 'twas a storm and
 river of sand united. It continued to advance in the same direction,
 without intermission, for three days, and completely covered over the
 mound we had erected, and buried us all within. The intense heat of the
 place was intolerable; but guessing, by the cessation of the noise, that
 the storm was passed, we set about digging a passage to the light of day
 again, which we effected in a very short time, and ascending, perceived
 that the whole had been so completely covered with the sand, that there
 appeared no hills, but one continued plain, with inequalities or ridges on
 it like the waves of the sea. We soon extricated our vehicle and retinue
 from the burning sands, but not without great danger, as the heat was very
 violent, and began to proceed on our voyage. Storms of sand of a similar
 nature several times attacked us, but by using the same precautions we
 preserved ourselves repeatedly from destruction. Having travelled more
 than nine thousand miles over this inhospitable plain, exposed to the
 perpendicular rays of a burning sun, without ever meeting a rivulet, or a
 shower from heaven to refresh us, we at length became almost desperate,
 when, to our inexpressible joy, we beheld some mountains at a great
 distance, and on our nearer approach observed them covered with a carpet
 of verdure and groves and woods. Nothing could appear more romantic or
 beautiful than the rocks and precipices intermingled with flowers and
 shrubs of every kind, and palm-trees of such a prodigious size as to
 surpass anything ever seen in Europe. Fruits of all kinds appeared growing
 wild in the utmost abundance, and antelopes and sheep and buffaloes
 wandered about the groves and valleys in profusion. The trees resounded
 with the melody of birds, and everything displayed a general scene of
 rural happiness and joy.

 CHAPTER XXVI

A feast on live bulls and kava—The inhabitants admire the
 European adventurers—The Emperor comes to meet the Baron, and pays
 him great compliments—The inhabitants of the centre of Africa
 descended from the people of the moon proved by an inscription in Africa,
 and by the analogy of their language, which is also the same with that of
 the ancient Scythians—The Baron is declared sovereign of the
 interior of Africa on the decease of the Emperor—He endeavours to
 abolish the custom of eating live bulls, which excites much discontent—The
 advice of Hilaro Frosticos upon the occasion—The Baron makes a
 speech to an Assembly of the states, which only excites greater murmurs—He
 consults with Hilaro Frosticos.

 Having passed over the nearest mountains we entered a delightful vale,
 where we perceived a multitude of persons at a feast of living bulls,
 whose flesh they cut away with great knives, making a table of the
 creature's carcase, serenaded by the bellowing of the unfortunate animal.
 Nothing seemed requisite to add to the barbarity of this feast but kava,
 made as described in Cook's voyages, and at the conclusion of the feast we
 perceived them brewing this liquor, which they drank with the utmost
 avidity. From that moment, inspired with an idea of universal benevolence,
 I determined to abolish the custom of eating live flesh and drinking of
 kava. But I knew that such a thing could not be immediately effected,
 whatever in future time might be performed.

 Having rested ourselves during a few days, we determined to set out
 towards the principal city of the empire. The singularity of our
 appearance was spoken of all over the country as a phenomenon. The
 multitude looked upon Sphinx, the bulls, the crickets, the balloons, and
 the whole company, as something more than terrestrial, but especially the
 thunder of our fire-arms, which struck horror and amazement into the whole
 nation.

 We at length arrived at the metropolis, situated on the banks of a noble
 river, and the emperor, attended by all his court, came out in grand
 procession to meet us. The emperor appeared mounted on a dromedary,
 royally caparisoned, with all his attendants on foot through respect for
 his Majesty. He was rather above the middle stature of that country, four
 feet three inches in height, with a countenance, like all his countrymen,
 as white as snow! He was preceded by a band of most exquisite music,
 according to the fashion of the country, and his whole retinue halted
 within about fifty paces of our troop. We returned the salute by a
 discharge of musketry, and a flourish of our trumpets and martial music. I
 commanded our caravan to halt, and dismounting, advanced uncovered, with
 only two attendants, towards his Majesty. The emperor was equally polite,
 and descending from his dromedary, advanced to meet me. "I am happy," said
 he, "to have the honour to receive so illustrious a traveller, and assure
 you that everything in my empire shall be at your disposal."

 I thanked his Majesty for his politeness, and expressed how happy I was to
 meet so polished and refined a people in the centre of Africa, and that I
 hoped to show myself and company grateful for his esteem, by introducing
 the arts and sciences of Europe among the people.

 I immediately perceived the true descent of this people, which does not
 appear of terrestrial origin, but descended from some of the inhabitants
 of the moon, because the principal language spoken there, and in the
 centre of Africa, is very nearly the same. Their alphabet and method of
 writing are pretty much the same, and show the extreme antiquity of this
 people, and their exalted origin. I here give you a specimen of their
 writing [Vide Otrckocsus de Orig. Hung. p. 46]:—Stregnah, dna
 skoohtop.

 These characters I have submitted to the inspection of a celebrated
 antiquarian, and it will be proved to the satisfaction of every one, in
 his next volume, what an immediate intercourse there must have been
 between the inhabitants of the moon and the ancient Scythians, which
 Scythians did not by any means inhabit a part of Russia, but the central
 part of Africa, as I can abundantly prove to my very learned and laborious
 friend. The above words, written in our characters, are Sregnah dna
 skoohtop; that is, The Scythians are of heavenly origin. The word Sregnah,
 which signifies Scythians, is compounded of sreg or sre,
 whence our present English word sire, or sir: and nah, or gnah,
 knowledge, because the Scythians united the essentials of nobility and
 learning together: dna signifies heaven, or belonging to the moon,
 from duna, who was anciently worshipped as goddess of that
 luminary. And skooh-top signifies the origin or beginning of
 anything, from skoo, the name used in the moon for a point in
 geometry, and top or htop, vegetation. These words are
 inscribed at this day upon a pyramid in the centre of Africa, nearly at
 the source of the river Niger; and if any one refuses his assent, he may
 go there to be convinced.

 The emperor conducted me to his court amidst the admiration of his
 courtiers, and paid us every possible politeness that African magnificence
 could bestow. He never presumed to proceed on any expedition without
 consulting us, and looking upon us as a species of superior beings, paid
 the greatest respect to our opinions. He frequently asked me about the
 states of Europe, and the kingdom of Great Britain, and appeared lost in
 admiration at the account I gave him of our shipping, and the immensity of
 the ocean. We taught him to regulate the government nearly on the same
 plan with the British constitution, and to institute a parliament and
 degrees of nobility. His majesty was the last of his royal line, and on
 his decease, with the unanimous consent of the people, made me heir to the
 whole empire. The nobility and chiefs of the country immediately waited
 upon me with petitions, entreating me to accept the government. I
 consulted with my noble friends, Gog and Magog, &c., and after much
 consultation it was agreed that I should accept the government, not as
 actual and independent monarch of the place, but as viceroy to his Majesty
 of England.

 I now thought it high time to do away the custom of eating of live flesh
 and drinking of kava, and for that purpose used every persuasive method to
 wean the majority of the people from it. This, to my astonishment, was not
 taken in good part by the nation, and they looked with jealousy at those
 strangers who wanted to make innovations among them.

 Nevertheless, I felt much concern to think that my fellow-creatures could
 be capable of such barbarity. I did everything that a heart fraught with
 universal benevolence and good will to all mankind could be capable of
 desiring. I first tried every method of persuasion and incitement. I did
 not harshly reprove them, but I invited frequently whole thousands to
 dine, after the fashion of Europe, upon roasted meat. Alas, 'twas all in
 vain! my goodness nearly excited a sedition. They murmured among
 themselves, spoke of my intentions, my wild and ambitious views, as if I,
 O heaven! could have had any personal interested motive in making them
 live like men, rather than like crocodiles and tigers. In fine, perceiving
 that gentleness could be of no avail, well knowing that when complaisance
 can effect nothing from some spirits, compulsion excites respect and
 veneration, I prohibited, under the pain of the severest penalties, the
 drinking of kava, or eating of live flesh, for the space of nine days,
 within the districts of Angalinar and Paphagalna.

 But this created such an universal abhorrence and detestation of my
 government, that my ministers, and even myself, were universally
 pasquinadoed; lampoons, satires, ridicule, and insult, were showered upon
 the name of Munchausen wherever it was mentioned; and in fine, there never
 was a government so much detested, or with such little reason.

 In this dilemma I had recourse to the advice of my noble friend Hilaro
 Frosticos. In his good sense I now expected some resource, for the rest of
 the council, who had advised me to the former method, had given but a poor
 specimen of their abilities and discernment, or I should have succeeded
 more happily. In short, he addressed himself to me and to the council as
 follows:—

 "It is in vain, most noble Munchausen, that your Excellency endeavours to
 compel or force these people to a life to which they have never been
 accustomed. In vain do you tell them that apple-pies, pudding, roast beef,
 minced pies, or tarts, are delicious, that sugar is sweet, that wine is
 exquisite. Alas! they cannot, they will not comprehend what deliciousness
 is, what sweetness, or what the flavour of the grape. And even if they
 were convinced of the superior excellence of your way of life, never,
 never would they be persuaded; and that if for no other reason, but
 because force or persuasion is employed to induce them to it. Abandon that
 idea for the present, and let us try another method. My opinion,
 therefore, is, that we should at once cease all endeavours to compel or
 persuade them. But let us, if possible, procure a quantity of fudge
 from England, and carelessly scatter it over all the country; and from
 this disposal of matters I presume—nay, I have a moral certainty,
 that we shall reclaim this people from horror and barbarity."

 Had this been proposed at any other time, it would have been violently
 opposed in the council; but now, when every other attempt had failed, when
 there seemed no other resource, the majority willingly submitted to they
 knew not what, for they absolutely had no idea of the manner, the
 possibilities of success, or how they could bring matters to bear.
 However, 'twas a scheme, and as such they submitted. For my part, I
 listened with ecstasy to the words of Hilaro Frosticos, for I knew that he
 had a most singular knowledge of human kind, and could humour and persuade
 them on to their own happiness and universal good. Therefore, according to
 the advice of Hilaro, I despatched a balloon with four men over the desert
 to the Cape of Good Hope, with letters to be forwarded to England,
 requiring, without delay, a few cargoes of fudge.

 The people had all this time remained in a general state of ferment and
 murmur. Everything that rancour, low wit, and deplorable ignorance could
 conceive to asperse my government, was put in execution. The most worthy,
 even the most beneficent actions, everything that was amiable, were
 perverted into opposition.

 The heart of Munchausen was not made of such impenetrable stuff as to be
 insensible to the hatred of even the most worthless wretch in the whole
 kingdom; and once, at a general assembly of the states, filled with an
 idea of such continued ingratitude, I spoke as pathetic as possible, not,
 methought, beneath my dignity, to make them feel for me: that the
 universal good and happiness of the people were all I wished or desired;
 that if my actions had been mistaken, or improper surmises formed, still I
 had no wish, no desire, but the public welfare, &c. &c. &c.

 Hilaro Frosticos was all this time much disturbed; he looked sternly at me—he
 frowned, but I was so engrossed with the warmth of my heart, my
 intentions, that I understood him not: in a minute I saw nothing but as if
 through a cloud (such is the force of amiable sensibility)—lords,
 ladies, chiefs—the whole assembly seemed to swim before my sight.
 The more I thought on my good intentions, the lampoons which so much
 affected my delicacy, good nature, tenderness—I forgot myself—I
 spoke rapid, violent—beneficence—fire—tenderness—alas!
 I melted into tears!

 "Pish! pish!" said Hilaro Frosticos.

 Now, indeed, was my government lampooned, satirised, carribonadoed,
 bepickled, and bedevilled. One day, with my arm full of lampoons, I
 started up as Hilaro entered the room, the tears in my eyes: "Look, look
 here, Hilaro!—how can I bear all this? It is impossible to please
 them; I will leave the government—I cannot bear it! See what pitiful
 anecdotes—what surmises: I will make my people feel for me—I
 will leave the government!"

 "Pshaw!" says Hilaro. At that simple mono-syllable I found myself changed
 as if by magic! for I ever looked on Hilaro as a person so experienced—such
 fortitude, such good sense. "There are three sails, under the convoy of a
 frigate," added Hilaro, "just arrived at the Cape, after a fortunate
 passage, laden with the fudge that we demanded. No time is to be lost; let
 it be immediately conducted hither, and distributed through the principal
 granaries of the empire."

 CHAPTER XXVII

A proclamation by the Baron—Excessive curiosity of the people to
 know what fudge was—The people in a general ferment about it—They
 break open all the granaries in the empire—The affections of the
 people conciliated—An ode performed in honour of the Baron—His
 discourse with Fragrantia on the excellence of the music.

 Some time after I ordered the following proclamation to be published in
 the Court Gazette, and in all the other papers of the empire:—

 BY THE MOST MIGHTY AND PUISSANT LORD, HIS EXCELLENCY THE LORD BARON
 MUNCHAUSEN.

 Whereas a quantity of fudge has been distributed through all the granaries
 of the empire for particular uses; and as the natives have ever expressed
 their aversion to all manner of European eatables, it is hereby strictly
 forbidden, under pain of the severest penalties, for any of the officers
 charged with the keeping of the said fudge to give, sell, or suffer to be
 sold, any part or quantity whatever of the said material, until it be
 agreeable unto our good will and pleasure.

 Dated in our Castle of Gristariska

 this Triskill of the month of

 Griskish, in the year Moulikasra-

 navas-kashna-vildash.

 This proclamation excited the most ardent curiosity all over the empire.
 "Do you know what this fudge is?" said Lady Mooshilgarousti to Lord
 Darnarlaganl. "Fudge!" said he, "Fudge! no: what fudge?" "I mean," replied
 her Ladyship, "the enormous quantity of fudge that has been distributed
 under guards in all the strong places in the empire, and which is strictly
 forbidden to be sold or given to any of the natives under the severest
 penalties." "Lord!" replied he, "what in the name of wonder can it be?
 Forbidden! why it must, but pray do you, Lady Fashashash, do you know what
 this fudge is? Do you, Lord Trastillauex? or you, Miss Gristilarkask?
 What! nobody knows what this fudge can be?"

 It engrossed for several days the chit-chat of the whole empire. Fudge,
 fudge, fudge, resounded in all companies and in all places, from the
 rising until the setting of the sun; and even at night, when gentle sleep
 refreshed the rest of mortals, the ladies of all that country were
 dreaming of fudge!

 "Upon my honour," said Kitty, as she was adjusting her modesty piece
 before the glass, just after getting out of bed, "there is scarce anything
 I would not give to know what this fudge can be." "La! my dear," replied
 Miss Killnariska, "I have been dreaming the whole night of nothing but
 fudge; I thought my lover kissed my hand, and pressed it to his bosom,
 while I, frowning, endeavoured to wrest it from him: that he kneeled at my
 feet. No, never, never will I look at you, cried I, till you tell me what
 this fudge can be, or get me some of it. Begone! cried I, with all the
 dignity of offended beauty, majesty, and a tragic queen. Begone! never see
 me more, or bring me this delicious fudge. He swore, on the honour of a
 knight, that he would wander o'er the world, encounter every danger,
 perish in the attempt, or satisfy the angel of his soul."

 The chiefs and nobility of the nation, when they met together to drink
 their kava, spoke of nothing but fudge. Men, women, and children all, all
 talked of nothing but fudge. 'Twas a fury of curiosity, one general
 ferment, and universal fever—nothing but fudge could allay it.

 But in one respect they all agreed, that government must have had some
 interested view, in giving such positive orders to preserve it, and keep
 it from the natives of the country. Petitions were addressed to me from
 all quarters, from every corporation and body of men in the whole empire.
 The majority of the people instructed their constituents, and the
 parliament presented a petition, praying that I would be pleased to take
 the state of the nation under consideration, and give orders to satisfy
 the people, or the most dreadful consequences were to be apprehended. To
 these requests, at the entreaty of my council, I made no reply, or at best
 but unsatisfactory answers. Curiosity was on the rack; they forgot to
 lampoon the government, so engaged were they about the fudge. The great
 assembly of the states could think of nothing else. Instead of enacting
 laws for the regulation of the people, instead of consulting what should
 seem most wise, most excellent, they could think, talk, and harangue of
 nothing but fudge. In vain did the Speaker call to order; the more checks
 they got the more extravagant and inquisitive they were.

 In short, the populace in many places rose in the most outrageous and
 tumultuous manner, forced open the granaries in all places in one day, and
 triumphantly distributed the fudge through the whole empire.

 Whether on account of the longing, the great curiosity, imagination, or
 the disposition of the people, I cannot say—but they found it
 infinitely to their taste; 'twas intoxication of joy, satisfaction, and
 applause.

 Finding how much they liked this fudge, I procured another quantity from
 England, much greater than the former, and cautiously bestowed it over all
 the kingdom. Thus were the affections of the people regained; and they,
 from hence, began to venerate, applaud, and admire my government more than
 ever. The following ode was performed at the castle, in the most superb
 style, and universally admired:—

 ODE.

 Ye bulls and crickets, and Gog, Magog,

 And trump'ts high chiming anthrophog,

 Come sing blithe choral all in og,

 Caralog, basilog, fog, and bog!

 Great and superb appears thy cap sublime,

 Admired and worshipp'd as the rising sun;

 Solemn, majestic, wise, like hoary Time,

 And fam'd alike for virtue, sense, and fun.

 Then swell the noble strain with song,

 And elegance divine,

 While goddesses around shall throng,

 And all the muses nine.

 And bulls, and crickets, and Gog, Magog,

 And trumpets chiming anthrophog,

 Shall sing blithe choral all in og,

 Caralog, basilog, fog, and bog!

 This piece of poetry was much applauded, admired, and encored in
 every public assembly, celebrated as an astonishing effort of genius; and
 the music, composed by Minheer Gastrashbark Gkrghhbarwskhk, was thought
 equal to the sense!—Never was there anything so universally admired,
 the summit of the most exquisite wit, the keenest praise, the most
 excellent music.

 "Upon my honour, and the faith I owe my love," said I, "music may be
 talked of in England, but to possess the very soul of harmony the world
 should come to the performance of this ode." Lady Fragrantia was at that
 moment drumming with her fingers on the edge of her fan, lost in a
 reverie, thinking she was playing upon——Was it a forte piano?

 "No, my dear Fragrantia," said I, tenderly taking her in my arms while she
 melted into tears; "never, never, will I play upon any other——!"

 Oh! 'twas divine, to see her like a summer's morning, all blushing and
 full of dew!

 CHAPTER XXVIII

The Baron sets all the people of the empire to work to build a bridge
 from their country to Great Britain—His contrivance to render the
 arch secure—Orders an inscription to be engraved on the bridge—Returns
 with all his company, chariot, etc., to England—Surveys the kingdoms
 and nations under him from the middle of the bridge.

 "And now, most noble Baron," said the illustrious Hilaro Frosticos, "now
 is the time to make this people proceed in any business that we find
 convenient. Take them at this present ferment of the mind, let them not
 think, but at once set them to work." In short, the whole nation went
 heartily to the business, to build an edifice such as was never seen in
 any other country. I took care to supply them with their favourite kava
 and fudge, and they worked like horses. The tower of Babylon, which,
 according to Hermogastricus, was seven miles high, or the Chinese wall,
 was a mere trifle, in comparison to this stupendous edifice, which was
 completed in a very short space of time.

 It was of an immense height, far beyond anything that ever had been before
 erected, and of such gentle ascent, that a regiment of cavalry with a
 train of cannon could ascend with perfect ease and facility. It seemed
 like a rainbow in the heavens, the base of which appeared to rise in the
 centre of Africa, and the other extremity seemed to stoop into great
 Britain. A most noble bridge indeed, and a piece of masonry that has
 outdone Sir Christopher Wren. Wonderful must it have been to form so
 tremendous an arch, especially as the artists had certain difficulties to
 labour against which they could not have in the formation of any other
 arch in the world—I mean, the attraction of the moon and planets:
 Because the arch was of so great a height, and in some parts so elongated
 from the earth, as in a great measure to diminish in its gravitation to
 the centre of our globe; or rather, seemed more easily operated upon by
 the attraction of the planets: So that the stones of the arch, one would
 think, at certain times, were ready to fall up to the moon, and at
 other times to fall down to the earth. But as the former was more to be
 dreaded, I secured stability to the fabric by a very curious contrivance:
 I ordered the architects to get the heads of some hundred numbskulls and
 blockheads, and fix them to the interior surface of the arch, at certain
 intervals, all the whole length, by which means the arch was held together
 firm, and its inclination to the earth eternally established; because of
 all the things in the world, the skulls of these kind of animals have a
 strange facility of tending to the centre of the earth.

 The building being completed, I caused an inscription to be engraved in
 the most magnificent style upon the summit of the arch, in letters so
 great and luminous, that all vessels sailing to the East or West Indies
 might read them distinct in the heavens, like the motto of Constantine.

 KARDOL BAGARLAN KAI TON FARINGO SARGAI RA MO PASHROL VATINEAC CAL COLNITOS
 RO NA FILNAT AGASTRA SA DINGANNAL FANO.

 That is to say, "As long as this arch and bond of union shall exist, so
 long shall the people be happy. Nor can all the power of the world affect
 them, unless the moon, advancing from her usual sphere, should so much
 attract the skulls as to cause a sudden elevation, on which the whole will
 fall into the most horrible confusion."

 An easy intercourse being thus established between Great Britain and the
 centre of Africa, numbers travelled continually to and from both
 countries, and at my request mail coaches were ordered to run on the
 bridge between both empires. After some time, having settled the
 government to my satisfaction, I requested permission to resign, as a
 great cabal had been excited against me in England; I therefore received
 my letters of recall, and prepared to return to Old England.

 In fine, I set out upon my journey, covered with applause and general
 admiration. I proceeded with the same retinue that I had before—Sphinx,
 Gog and Magog, &c., and advanced along the bridge, lined on each side
 with rows of trees, adorned with festoons of various flowers, and
 illuminated with coloured lights. We advanced at a great rate along the
 bridge, which was so very extensive that we could scarcely perceive the
 ascent, but proceeded insensibly until we arrived on the centre of the
 arch. The view from thence was glorious beyond conception; 'twas divine to
 look down on the kingdoms and seas and islands under us. Africa seemed in
 general of a tawny brownish colour, burned up by the sun: Spain seemed
 more inclining to a yellow, on account of some fields of corn scattered
 over the kingdom; France appeared more inclining to a bright straw-colour,
 intermixed with green; and England appeared covered with the most
 beautiful verdure. I admired the appearance of the Baltic Sea, which
 evidently seemed to have been introduced between those countries by the
 sudden splitting of the land, and that originally Sweden was united to the
 western coast of Denmark; in short, the whole interstice of the Gulf of
 Finland had no being, until these countries, by mutual consent, separated
 from one another. Such were my philosophical meditations as I advanced,
 when I observed a man in armour with a tremendous spear or lance, and
 mounted upon a steed, advancing against me. I soon discovered by a
 telescope that it could be no other than Don Quixote, and promised myself
 much amusement in the rencounter.

 CHAPTER XXIX

The Baron's retinue is opposed in a heroic style by Don Quixote, who in
 his turn is attacked by Gog and Magog—Lord Whittington, with the
 Lord Mayor's show, comes to the assistance of Don Quixote—Gog and
 Magog assail his Lordship—Lord Whittington makes a speech, and
 deludes Gog and Magog to his party—A general scene of uproar and
 battle among the company, until the Baron, with great presence of mind,
 appeases the tumult.

 "What art thou?" exclaimed Don Quixote on his potent steed. "Who art thou?
 Speak! or, by the eternal vengeance of mine arm, thy whole machinery shall
 perish at sound of this my trumpet!"

 Astonished at so rude a salutation, the great Sphinx stopped short, and
 bridling up herself, drew in her head, like a snail when it touches
 something that it does not like: the bulls set up a horrid bellowing, the
 crickets sounded an alarm, and Gog and Magog advanced before the rest. One
 of these powerful brothers had in his hand a great pole, to the extremity
 of which was fastened a cord of about two feet in length, and to the end
 of the cord was fastened a ball of iron, with spikes shooting from it like
 the rays of a star; with this weapon he prepared to encounter, and
 advancing thus he spoke:—

 "Audacious wight! that thus, in complete steel arrayed, doth dare to
 venture cross my way, to stop the great Munchausen. Know then, proud
 knight, that thou shalt instant perish 'neath my potent arm."

 When Quixote, Mancha's knight, responded firm:—

 "Gigantic monster! leader of witches, crickets, and chimeras dire! know
 thou, that here before yon azure heaven the cause of truth, of valour, and
 of faith right pure shall ordeal counter try it!"

 Thus he spoke, and brandishing his mighty spear, would instant prodigies
 sublime perform, had not some wight placed 'neath the tail of dark
 Rosinante furze all thorny base; at which, quadrupedanting, plunged the
 steed, and instant on the earth the knight roared credo for his
 life.

 At that same moment ten thousand frogs started from the morions of Gog and
 Magog, and furiously assailed the knight on every side. In vain he roared,
 and invoked fair Dulcinea del Toboso: for frogs' wild croaking seemed more
 loud, more sonorous than all his invocations. And thus in battle vile the
 knight was overcome, and spawn all swarmed upon his glittering helmet.

 "Detested miscreants!" roared the knight; "avaunt! Enchanters dire and
 goblins could alone this arduous task perform; to rout the knight of
 Mancha, foul defeat, and war, even such as ne'er was known before. Then
 hear, O del Toboso! hear my vows, that thus in anguish of my soul I urge,
 midst frogs, Gridalbin, Hecaton, Kai, Talon, and the Rove! [for such the
 names and definitions of their qualities, their separate powers.] For
 Merlin plumed their airy flight, and then in watery moonbeam dyed his rod
 eccentric. At the touch ten thousand frogs, strange metamorphosed, croaked
 even thus: And here they come, on high behest, to vilify the knight that
 erst defended famed virginity, and matrons all bewronged, and pilgrims
 hoar, and courteous guise of all! But the age of chivalry is gone, and the
 glory of Europe is extinguished for ever?"

 He spake, and sudden good Lord Whittington, at head of all his raree-show,
 came forth, armour antique of chivalry, and helmets old, and troops, all
 streamers, flags and banners glittering gay, red, gold, and purple; and in
 every hand a square of gingerbread, all gilded nice, was brandished awful.
 At a word, ten thousand thousand Naples biscuits, crackers, buns, and
 flannel-cakes, and hats of gingerbread encountered in mid air in glorious
 exaltation, like some huge storm of mill-stones, or when it rains whole
 clouds of dogs and cats.

 The frogs, astonished, thunderstruck, forgot their notes and music, that
 before had seemed so terrible, and drowned the cries of knight renown, and
 mute in wonder heard the words of Whittington, pronouncing solemn:—"Goblins,
 chimeras dire, or frogs, or whatsoe'er enchantment thus presents in
 antique shape, attend and hear the words of peace; and thou, good herald,
 read aloud the Riot Act!"

 He ceased, and dismal was the tone that softly breathed from all the frogs
 in chorus, who quick had petrified with fright, unless redoubted Gog and
 Magog, both with poles, high topped with airy bladders by a string
 dependent, had not stormed against his lordship. Ever and anon the
 bladders, loud resounding on his chaps, proclaimed their fury against all
 potent law, coercive mayoralty; when he, submissive, thus in cunning guile
 addressed the knights assailant:—"Gog, Magog, renowned and famous!
 what, my sons, shall you assail your father, friend, and chief confessed?
 Shall you, thus armed with bladders vile, attack my title, eminence, and
 pomp sublime? Subside, vile discord, and again return to your true
 'legiance. Think, my friends, how oft your gorgeous pouch I've crammed,
 all calapash, green fat, and calapee. Remember how you've feasted, stood
 inert for ages, until size immense you've gained. And think, how different
 is the service of Munchausen, where you o'er seas, cold, briny, float
 along the tide, eternal toiling like to slaves of Algiers and Tripoli. And
 ev'n on high, balloon like, through the heavens have journeyed late, upon
 a rainbow or some awful bridge stretched eminent, as if on earth he had
 not work sufficient to distress your potent servitudes, but he should also
 seek in heaven dire cause of labour! Recollect, my friends, even why or
 wherefore should you thus assail your lawful magistrate, or why desert his
 livery? or for what or wherefore serve this German Lord Munchausen, who
 for all your labour shall alone bestow some fudge and heroic blows in war?
 Then cease, and thus in amity return to friendship aldermanic, bungy,
 brown, and sober."

 Ceased he then, right worshipful, when both the warring champions instant
 stemmed their battle, and in sign of peace and unity returning, 'neath
 their feet reclined their weapons. Sudden at a signal either stamped his
 foot sinistrine, and the loud report of bursten bladder stunned each ear
 surrounding, like the roar of thunder from on high convulsing heaven and
 earth.

 'Twas now upon the saddle once again the knight of Mancha rose, and in his
 hand far balancing his lance, full tilt against the troops of bulls
 opposing run. And thou, shrill Crillitrilkril, than whom no cricket e'er
 on hob of rural cottage, or chimney black, more gladsome turned his merry
 note, e'en thou didst perish, shrieking gave the ghost in empty air, the
 sport of every wind; for e'en that heart so jocund and so gay was pierced,
 harsh spitted by the lance of Mancha, while undaunted thou didst sit
 between the horns that crowned Mowmowsky. And now Whittington advanced,
 'midst armour antique and the powers Magog and Gog, and with his rod
 enchanting touched the head of every frog, long mute and thunderstruck, at
 which, in universal chorus and salute, they sung blithe jocund, and amain
 advanced rebellious 'gainst my troop.

 While Sphinx, though great, gigantic, seemed instinctive base and
 cowardly, and at the sight of storming gingerbread, and powers, Magog and
 Gog, and Quixote, all against her, started fierce, o'erturning boat,
 balloons, and all; loud roared the bulls, hideous, and the crash of
 wheels, and chaos of confusion drear, resounded far from earth to heaven.
 And still more fierce in charge the great Lord Whittington, from poke of
 ermine his famed Grimalkin took. She screamed, and harsh attacked my bulls
 confounded; lightning-like she darted, and from half the troop their eyes
 devouring tore. Nor could the riders, crickets throned sublime, escape
 from rage, from fury less averse than cannons murder o'er the stormy sea.
 The great Mowmowsky roared amain and plunged in anguish, shunning every
 dart of fire-eyed fierce Grimalkin. Dire the rage of warfare and
 contending crickets, Quixote and great Magog; when Whittington advancing—"Good,
 my friends and warriors, headlong on the foe bear down impetuous." He
 spoke, and waving high the mighty rod, tipped wonderful each bull, at
 which more fierce the creatures bellowed, while enchantment drear devoured
 their vitals. And all had gone to wreck in more than mortal strife,
 unless, like Neptune orient from the stormy deep, I rose, e'en towering
 o'er the ruins of my fighting troops. Serene and calm I stood, and gazed
 around undaunted; nor did aught oppose against my foes impetuous. But
 sudden from chariot purses plentiful of fudge poured forth, and scattered
 it amain o'er all the crowd contending. As when old Catherine or the
 careful Joan doth scatter to the chickens bits of bread and crumbs
 fragmented, while rejoiced they gobble fast the proffered scraps in
 general plenty and fraternal peace, and "hush," she cries, "hush! hush!"

 CHAPTER XXX

The Baron arrives in England—the Colossus of Rhodes comes to
 congratulate him—Great rejoicings on the Baron's return, and a
 tremendous concert—The Baron's discourse with Fragrantia, and her
 opinion of the Tour to the Hebrides.

 Having arrived in England once more, the greatest rejoicings were made for
 my return; the whole city seemed one general blaze of illumination, and
 the Colossus of Rhodes, hearing of my astonishing feats, came on purpose
 to England to congratulate me on such unparalleled achievements. But above
 all other rejoicings on my return, the musical oratorio and song of
 triumph were magnificent in the extreme. Gog and Magog were ordered to
 take the maiden tower of Windsor, and make a tambourine or great drum of
 it. For this purpose they extended an elephant's hide, tanned and prepared
 for the design, across the summit of the tower, from parapet to parapet,
 so that in proportion this extended elephant's hide was to the whole of
 the castle what the parchment is to a drum, in such a manner that the
 whole became one great instrument of war.

 To correspond with this, Colossus took Guildhall and Westminster Abbey,
 and turning the foundations towards the heavens, so that the roofs of the
 edifices were upon the ground, he strung them across with brass and steel
 wire from side to side, and thus, when strung, they had the appearance of
 most noble dulcimers. He then took the great dome of St. Paul's, raising
 it off the earth with as much facility as you would a decanter of claret.
 And when once risen up it had the appearance of a quart bottle. Colossus
 instantly, with his teeth, cracked off the superior part of the cupola,
 and then applying his lips to the instrument, began to sound it like a
 trumpet. 'Twas martial beyond description—tantara!—tara!—ta!

 During the concert I walked in the park with Lady Fragrantia: she was
 dressed that morning in a chemise à la reine. "I like," said she,
 "the dew of the morning, 'tis delicate and ethereal, and, by thus
 bespangling me, I think it will more approximate me to the nature of the
 rose [for her looks were like Aurora]; and to confirm the vermilion I
 shall go to Spa." "And drink the Podhon spring?" added I, gazing at her
 from top to toe. "Yes," replied the lovely Fragrantia, "with all my heart;
 'tis the drink of sweetness and delicacy. Never were there any creatures
 like the water-drinkers at spa; they seem like so many thirsty blossoms on
 a peach-tree, that suck up the shower in the scorching heat. There is a
 certain something in the waters that gives vigour to the whole frame, and
 expands every heart with rapture and benevolence. They drink! good gods!
 how they do drink! and then, how they sleep! Pray, my dear Baron, were you
 ever at the falls of Niagara?" "Yes, my lady," replied I, surprised at
 such a strange association of ideas; "I have been, many years ago, at the
 Falls of Niagara, and found no more difficulty in swimming up and down the
 cataracts than I should to move a minuet." At that moment she dropped her
 nosegay. "Ah," said she, as I presented it to her, "there is no great
 variety in these polyanthuses. I do assure you, my dear Baron, that there
 is taste in the selection of flowers as well as everything else, and were
 I a girl of sixteen I should wear some rosebuds in my bosom, but at
 five-and-twenty I think it would be more apropos to wear a
 full-blown rose, quite ripe, and ready to drop off the stalk for want of
 being pulled—heigh-ho!" "But pray, my lady," said I, "how do you
 like the concert?" "Alas!" said she, languishingly, while she laid her
 hand upon my shoulder, "what are these bodiless sounds and vibration to
 me? and yet what an exquisite sweetness in the songs of the northern part
 of our island:—'Thou art gone awa' from me, Mary!' How
 pathetic and divine the little airs of Scotland and the Hebrides! But
 never, never can I think of that same Doctor Johnson—that CONSTABLE,
 as Fergus MacLeod calls him—but I have an idea of a great brown
 full-bottomed wig and a hogshead of porter! Oh, 'twas base! to be treated
 everywhere with politeness and hospitality, and in return invidiously to
 smellfungus them all over; to go to the country of Kate of Aberdeen, of
 Auld Robin Gray, 'midst rural innocence and sweetness, take up their
 plaids, and dance. Oh! Doctor, Doctor!"

 "And what would you say, Fragrantia, if you were to write a tour to the
 Hebrides?" "Peace to the heroes," replied she, in a delicate and
 theatrical tone; "peace to the heroes who sleep in the isle of Iona; the
 sons of the wave, and the chiefs of the dark-brown shield! The tear of the
 sympathising stranger is scattered by the wind over the hoary stones as
 she meditates sorrowfully on the times of old! Such could I say, sitting
 upon some druidical heap or tumulus. The fact is this, there is a right
 and wrong handle to everything, and there is more pleasure in thinking
 with pure nobility of heart than with the illiberal enmities and sarcasm
 of a blackguard."

 CHAPTER XXXI

A litigated contention between Don Quixote, Gog, Magog, &c.—A
 grand court assembled upon it—The appearance of the company—The
 matrons, judges, &c.—The method of writing, and the use of the
 fashionable amusement quizzes—Wauwau arrives from the country of
 Prester John, and leads the whole Assembly a wild-goose chase to the top
 of Plinlimmon, and thence to Virginia—The Baron meets a floating
 island in his voyage to America—Pursues Wauwau with his whole
 company through the deserts of North America—His curious contrivance
 to seize Wauwau in a morass.

 The contention between Gog and Magog, and Sphinx, Hilaro Frosticos, the
 Lord Whittington, &c., was productive of infinite litigation. All the
 lawyers in the kingdom were employed, to render the affair as complex and
 gloriously uncertain as possible; and, in fine, the whole nation became
 interested, and were divided on both sides of the question. Colossus took
 the part of Sphinx, and the affair was at length submitted to the decision
 of a grand council in a great hall, adorned with seats on every side in
 form of an amphitheatre. The assembly appeared the most magnificent and
 splendid in the world. A court or jury of one hundred matrons occupied the
 principal and most honourable part of the amphitheatre; they were dressed
 in flowing robes of sky-blue velvet adorned with festoons of brilliants
 and diamond stars; grave and sedate-looking matrons, all in uniform, with
 spectacles upon their noses; and opposite to these were placed one hundred
 judges, with curly white wigs flowing down on each side of them to their
 very feet, so that Solomon in all his glory was not so wise in appearance.
 At the ardent request of the whole empire I condescended to be the
 president of the court, and being arrayed accordingly, I took my seat
 beneath a canopy erected in the centre. Before every judge was placed a
 square inkstand, containing a gallon of ink, and pens of a proportionable
 size; and also right before him an enormous folio, so large as to serve
 for table and book at the same time. But they did not make much use of
 their pens and ink, except to blot and daub the paper; for, that they
 should be the more impartial, I had ordered that none but the blind should
 be honoured with the employment: so that when they attempted to write
 anything, they uniformly dipped their pens into the machine containing
 sand, and having scrawled over a page as they thought, desiring them to
 dry it with sand, would spill half a gallon of ink upon the paper, and
 thereby daubing their fingers, would transfer the ink to their face
 whenever they leaned their cheek upon their hand for greater gravity. As to
 the matrons, to prevent an eternal prattle that would drown all manner of
 intelligibility, I found it absolutely necessary to sew up their mouths;
 so that between the blind judges and the dumb matrons methought the trial
 had a chance of being terminated sooner than it otherwise would. The
 matrons, instead of their tongues, had other instruments to convey their
 ideas: each of them had three quizzes, one quiz pendent from the string
 that sewed up her mouth, and another quiz in either hand. When she wished
 to express her negative, she darted and recoiled the quizzes in her right
 and left hand; and when she desired to express her affirmative, she,
 nodding, made the quiz pendent from her mouth flow down and recoil again.
 The trial proceeded in this manner for a long time, to the admiration of
 the whole empire, when at length I thought proper to send to my old friend
 and ally, Prester John, entreating him to forward to me one of the species
 of wild and curious birds found in his kingdom, called a Wauwau. This
 creature was brought over the great bridge before mentioned, from the
 interior of Africa, by a balloon. The balloon was placed upon the bridge,
 extending over the parapets on each side, with great wings or oars to
 assist its velocity, and under the balloon was placed pendant a kind of
 boat, in which were the persons to manage the steerage of the machine, and
 protect Wauwau. This oracular bird, arriving in England, instantly darted
 through one of the windows of the great hall, and perched upon the canopy
 in the centre to the admiration of all present. Her cackling appeared
 quite prophetic and oracular; and the first question proposed to her by
 the unanimous consent of the matrons and judges was, Whether or not the
 moon was composed of green cheese? The solution of this question was
 deemed absolutely necessary before they could proceed farther on the
 trial.

 Wauwau seemed in figure not very much differing from a swan, except that
 the neck was not near so long, and she stood after an admirable fashion
 like to Vestris. She began cackling most sonorously, and the whole
 assembly agreed that it was absolutely necessary to catch her, and having
 her in their immediate possession, nothing more would be requisite for the
 termination of this litigated affair. For this purpose the whole house
 rose up to catch her, and approached in tumult, the judges brandishing
 their pens, and shaking their big wigs, and the matrons quizzing as much
 as possible in every direction, which very much startled Wauwau, who,
 clapping her wings, instantly flew out of the hall. The assembly began to
 proceed after her in order and style of precedence, together with my whole
 train of Gog and Magog, Sphinx, Hilaro Frosticos, Queen Mab's chariot, the
 bulls and crickets, &c., preceded by bands of music; while Wauwau,
 descending on the earth, ran on like an ostrich before the troop, cackling
 all the way. Thinking suddenly to catch this ferocious animal, the judges
 and matrons would suddenly quicken their pace, but the creature would as
 quickly outrun them, or sometimes fly away for many miles together, and
 then alight to take breath until we came within sight of her again. Our
 train journeyed over a most prodigious tract of country in a direct line,
 over hills and dales, to the summit of Plinlimmon, where we thought to
 have seized Wauwau; but she instantly took flight, and never ceased until
 she arrived at the mouth of the Potomac river in Virginia.

 Our company immediately embarked in the machines before described, in
 which we had journeyed into Africa, and after a few days' sail arrived in
 North America. We met with nothing curious on our voyage, except a
 floating island, containing some very delightful villages, inhabited by a
 few whites and negroes; the sugar cane did not thrive there well, on
 account, as I was informed, of the variety of the climates; the island
 being sometimes driven up as far as the north pole, and at other times
 wafted under the equinoctial. In pity to the poor islanders, I got a huge
 stake of iron, and driving it through the centre of the island, fastened
 it to the rocks and mud at the bottom of the sea, since which time the
 island has become stationary, and is well known at present by the name of
 St. Christopher's, and there is not an island in the world more secure.

 Arriving in North America, we were received by the President of the United
 States with every honour and politeness. He was pleased to give us all the
 information possible relative to the woods and immense regions of America,
 and ordered troops of the different tribes of the Esquimaux to guide us
 through the forests in pursuit of Wauwau, who, we at length found, had
 taken refuge in the centre of a morass. The inhabitants of the country,
 who loved hunting, were much delighted to behold the manner in which we
 attempted to seize upon Wauwau; the chase was noble and uncommon. I
 determined to surround the animal on every side, and for this purpose
 ordered the judges and matrons to surround the morass with nets extending
 a mile in height, on various parts of which net the company disposed
 themselves, floating in the air like so many spiders upon their cobwebs.
 Magog, at my command, put on a kind of armour that he had carried with him
 for the purpose, corselet of steel, with gauntlets, helmet, &c., so as
 nearly to resemble a mole. He instantly plunged into the earth, making way
 with his sharp steel head-piece, and tearing up the ground with his iron
 claws, and found not much difficulty therein, as morass in general is of a
 soft and yielding texture. Thus he hoped to undermine Wauwau, and suddenly
 rising, seize her by the foot, while his brother Gog ascended the air in a
 balloon, hoping to catch her if she could escape Magog. Thus the animal
 was surrounded on every side, and at first was very much terrified,
 knowing not which way she had best to go. At length hearing an obscure
 noise under ground, Wauwau took flight before Magog could have time to
 catch her by the foot. She flew to the right, then to the left, north,
 east, west, and south, but found on every side the company prepared upon
 their nets. At length she flew right up, soaring at a most astonishing
 rate towards the sun, while the company on every side set up one general
 acclamation. But Gog in his balloon soon stopped Wauwau in the midst of
 her career, and snared her in a net, the cords of which he continued to
 hold in his hand. Wauwau did not totally lose her presence of mind, but
 after a little consideration, made several violent darts against the
 volume of the balloon; so fierce, as at length to tear open a great space,
 on which the inflammable air rushing out, the whole apparatus began to
 tumble to the earth with amazing rapidity. Gog himself was thrown out of
 the vehicle, and letting go the reins of the net, Wauwau got liberty
 again, and flew out of sight in an instant.

 Gog had been above a mile elevated from the earth when he began to fall,
 and as he advanced the rapidity increased, so that he went like a ball
 from a cannon into the morass, and his nose striking against one of the
 iron-capped hands of his brother Magog, just then rising from the depths,
 he began to bleed violently, and, but for the softness of the morass,
 would have lost his life.

 CHAPTER XXXII

The Baron harangues the company, and they continue the pursuit—The
 Baron, wandering from his retinue, is taken by the savages, scalped, and
 tied to a stake to be roasted; but he contrives to extricate himself, and
 kills the savages—The Baron travels overland through the forests of
 North America, to the confines of Russia—Arrives at the castle of
 the Nareskin Rowskimowmowsky, and gallops into the kingdom of Loggerheads—A
 battle, in which the Baron fights the Nareskin in single combat, and
 generously gives him his life—Arrives at the Friendly Islands, and
 discourses with Omai—The Baron, with all his attendants, goes from
 Otaheite to the isthmus of Darien, and having cut a canal across the
 isthmus, returns to England.

 "My friends, and very learned and profound Judiciarii," said I, "be not
 disheartened that Wauwau has escaped from you at present: persevere, and
 we shall yet succeed. You should never despair, Munchausen being your
 general; and therefore be brave, be courageous, and fortune shall second
 your endeavours. Let us advance undaunted in pursuit, and follow the
 fierce Wauwau even three times round the globe, until we entrap her."

 My words filled them with confidence and valour, and they unanimously
 agreed to continue the chase. We penetrated the frightful deserts and
 gloomy woods of America, beyond the source of the Ohio, through countries
 utterly unknown before. I frequently took the diversion of shooting in the
 woods, and one day that I happened with three attendants to wander far
 from our troop, we were suddenly set upon by a number of savages. As we
 had expended our powder and shot, and happened to have no side-arms, it
 was in vain to make any resistance against hundreds of enemies. In short,
 they bound us, and made us walk before them to a gloomy cavern in a rock,
 where they feasted upon what game they had killed, but which not being
 sufficient, they took my three unfortunate companions and myself, and
 scalped us. The pain of losing the flesh from my head was most horrible;
 it made me leap in agonies, and roar like a bull. They then tied us to
 stakes, and making great fires around us, began to dance in a circle,
 singing with much distortion and barbarity, and at times putting the palms
 of their hands to their mouths, set up the war-whoop. As they had on that
 day also made a great prize of some wine and spirits belonging to our
 troop, these barbarians, finding it delicious, and unconscious of its
 intoxicating quality, began to drink it in profusion, while they beheld us
 roasting, and in a very short time they were all completely drunk, and
 fell asleep around the fires. Perceiving some hopes, I used most
 astonishing efforts to extricate myself from the cords which I was tied,
 and at length succeeded. I immediately unbound my companions, and though
 half roasted, they still had power enough to walk. We sought about for the
 flesh that had been taken off our heads, and having found the scalps, we
 immediately adapted them to our bloody heads, sticking them on with a kind
 of glue of a sovereign quality, that flows from a tree in that country,
 and the parts united and healed in a few hours. We took care to revenge
 ourselves on the savages, and with their own hatchets put every one of
 them to death. We then returned to our troop, who had given us up for
 lost, and they made great rejoicings on our return. We now proceeded in
 our journey through this prodigious wilderness, Gog and Magog acting as
 pioneers, hewing down the trees, &c., at a great rate as we advanced.
 We passed over numberless swamps and lakes and rivers, until at length we
 discovered a habitation at some distance. It appeared a dark and gloomy
 castle, surrounded with strong ramparts, and a broad ditch. We called a
 council of war, and it was determined to send a deputation with a trumpet
 to the walls of the castle, and demand friendship from the governor,
 whoever he might be, and an account if aught he knew of Wauwau. For this
 purpose our whole caravan halted in the wood, and Gog and Magog reclined
 amongst the trees, that their enormous strength and size should not be
 discovered, and give umbrage to the lord of the castle. Our embassy
 approached the castle, and having demanded admittance for some time, at
 length the drawbridge was let down, and they were suffered to enter. As
 soon as they had passed the gate it was immediately closed after them, and
 on either side they perceived ranks of halberdiers, who made them tremble
 with fear. "We come," the herald proclaimed, "on the part of Hilaro
 Frosticos, Don Quixote, Lord Whittington, and the thrice-renowned Baron
 Munchausen, to claim friendship from the governor of this puissant castle,
 and to seek Wauwau." "The most noble the governor," replied the officer,
 "is at all times happy to entertain such travellers as pass through these
 immense deserts, and will esteem it an honour that the great Hilaro
 Frosticos, Don Quixote, Lord Whittington, and the thrice-renowned Baron
 Munchausen, enter his castle walls."

 In short, we entered the castle. The governor sat with all our company to
 table, surrounded by his friends, of a very fierce and warlike appearance.
 They spoke but little, and seemed very austere and reserved, until the
 first course was served up. The dishes were brought in by a number of
 bears walking on their hind-legs, and on every dish was a fricassee of
 pistols, pistol-bullets, sauce of gunpowder, and aqua-vitæ. This
 entertainment seemed rather indigestible by even an ostrich's stomach,
 when the governor addressed us, and informed me that it was ever his
 custom to strangers to offer them for the first course a service similar
 to that before us; and if they were inclined to accept the invitation, he
 would fight them as much as they pleased, but if they could not relish the
 pistol-bullets, &c., he would conclude them peaceable, and try what
 better politeness he could show them in his castle. In short, the first
 course being removed untouched, we dined, and after dinner the governor
 forced the company to push the bottle about with alacrity and to excess.
 He informed us that he was the Nareskin Rowskimowmowsky, who had retired
 amidst these wilds, disgusted with the court of Petersburgh. I was
 rejoiced to meet him; I recollected my old friend, whom I had known at the
 court of Russia, when I rejected the hand of the Empress. The Nareskin,
 with all his knights-companions, drank to an astonishing degree, and we
 all set off upon hobby horses in full cry out of the castle. Never was
 there seen such a cavalcade before. In front galloped a hundred knights
 belonging to the castle, with hunting horns and a pack of excellent dogs;
 and then came the Nareskin Rowskimowmowsky, Gog and Magog, Hilaro
 Frosticos, and your humble servant, hallooing and shouting like so many
 demoniacs, and spurring our hobby horses at an infernal rate until we
 arrived in the kingdom of Loggerheads. The kingdom of Loggerheads was
 wilder than any part of Siberia, and the Nareskin had here built a
 romantic summer-house in a Gothic taste, to which he would frequently
 retire with his company after dinner. The Nareskin had a dozen bears of
 enormous stature that danced for our amusement, and their chiefs performed
 the minuet de la cour to admiration. And here the most noble Hilaro
 Frosticos thought proper to ask the Nareskin some intelligence about
 Wauwau, in quest of whom we had travelled over such a tract of country,
 and encountered so many dangerous adventures, and also invited the
 Nareskin Rowskimowmowsky to attend us with all his bears in the
 expedition. The Nareskin appeared astonished at the idea; he looked with
 infinite hauteur and ferocity on Hilaro, and affecting a violent passion
 asked him, "Did he imagine that the Nareskin Rowskimowmowsky could
 condescend to take notice of a Wauwau, let her fly what way she would! Or
 did he think a chief possessing such blood in his veins could engage in
 such a foreign pursuit? By the blood and by the ashes of my great
 grandmother, I would cut off your head!"

 Hilaro Frosticos resented this oration, and in short a general riot
 commenced. The bears, together with the hundred knights, took the part of
 the Nareskin, and Gog and Magog, Don Quixote, the Sphinx, Lord
 Whittington, the bulls, the crickets, the judges, the matrons, and Hilaro
 Frosticos, made noble warfare against them.

 I drew my sword, and challenged the Nareskin to single combat. He frowned,
 while his eyes sparkled fire and indignation, and bracing a buckler on his
 left arm, he advanced against me. I made a blow at him with all my force,
 which he received upon his buckler, and my sword broke short.

 Ungenerous Nareskin; seeing me disarmed, he still pushed forward, dealing
 his blows upon me with the utmost violence, which I parried with my shield
 and the hilt of my broken sword, and fought like a game-cock.

 An enormous bear at the same time attacked me, but I ran my hand still
 retaining the hilt of my broken sword down his throat, and tore up his
 tongue by the roots. I then seized his carcase by the hind-legs, and
 whirling it over my head, gave the Nareskin such a blow with his own bear
 as evidently stunned him. I repeated my blows, knocking the bear's head
 against the Nareskin's head, until, by one happy blow, I got his head into
 the bear's jaws, and the creature being still somewhat alive and
 convulsive, the teeth closed upon him like nutcrackers. I threw the bear
 from me, but the Nareskin remained sprawling, unable to extricate his head
 from the bear's jaws, imploring for mercy. I gave the wretch his life: a
 lion preys not upon carcases.

 At the same time my troop had effectually routed the bears and the rest of
 their adversaries. I was merciful, and ordered quarter to be given.

 At that moment I perceived Wauwau flying at a great height through the
 heavens, and we instantly set out in pursuit of her, and never stopped
 until we arrived at Kamschatka; thence we passed to Otaheite. I met my old
 acquaintance Omai, who had been in England with the great navigator, Cook,
 and I was glad to find he had established Sunday schools over all the
 islands. I talked to him of Europe, and his former voyage to England.
 "Ah!" said he, most emphatically, "the English, the cruel English, to
 murder me with goodness, and refine upon my torture—took me to
 Europe, and showed me the court of England, the delicacy of exquisite
 life; they showed me gods, and showed me heaven, as if on purpose to make
 me feel the loss of them."

 From these islands we set out, attended by a fleet of canoes with
 fighting-stages and the chiefest warriors of the islands, commanded by
 Omai. Thus the chariot of Queen Mab, my team of bulls and the crickets,
 the ark, the Sphinx, and the balloons, with Hilaro Frosticos, Gog and
 Magog, Lord Whittington, and the Lord Mayor's show, Don Quixote, &c.,
 with my fleet of canoes, altogether cut a very formidable appearance on
 our arrival at the Isthmus of Darien. Sensible of what general benefit it
 would be to mankind, I immediately formed a plan of cutting a canal across
 the isthmus from sea to sea.

 For this purpose I drove my chariot with the greatest impetuosity
 repeatedly from shore to shore, in the same track, tearing up the rocks
 and earth thereby, and forming a tolerable bed for the water. Gog and
 Magog next advanced at the head of a million of people from the realms of
 North and South America, and from Europe, and with infinite labour cleared
 away the earth, &c., that I had ploughed up with my chariot. I then
 again drove my chariot, making the canal wider and deeper, and ordered Gog
 and Magog to repeat their labour as before. The canal being a quarter of a
 mile broad, and three hundred yards in depth, I thought it sufficient, and
 immediately let in the waters of the sea. I did imagine, that from the
 rotatory motion of the earth on its axis from west to east the sea would
 be higher on the eastern than the western coast, and that on the uniting
 of the two seas there would be a strong current from the east, and it
 happened just as I expected. The sea came in with tremendous magnificence,
 and enlarged the bounds of the canal, so as to make a passage of some
 miles broad from ocean to ocean, and make an island of South America.
 Several sail of trading vessels and men-of-war sailed through this new
 channel to the South Seas, China, &c., and saluted me with all their
 cannon as they passed.

 I looked through my telescope at the moon, and perceived the philosophers
 there in great commotion. They could plainly discern the alteration on the
 surface of our globe, and thought themselves somehow interested in the
 enterprise of their fellow-mortals in a neighbouring planet. They seemed
 to think it admirable that such little beings as we men should attempt so
 magnificent a performance, that would be observable even in a separate
 world.

 Thus having wedded the Atlantic Ocean to the South Sea, I returned to
 England, and found Wauwau precisely in the very spot whence she had set
 out, after having led us a chase all round the world.

 CHAPTER XXXIII

The Baron goes to Petersburgh, and converses with the Empress—
 Persuades the Russians and Turks to cease cutting one another's throats,
 and in concert cut a canal across the Isthmus of Suez—The Baron
 discovers the Alexandrine Library, and meets with Hermes Trismegistus—Besieges
 Seringapatam, and challenges Tippoo Sahib to single combat—They
 fight—The Baron receives some wounds to his face, but at last
 vanquishes the tyrant—The Baron returns to Europe, and raises the
 hull of the "Royal George."

 Seized with a fury of canal-cutting, I took it in my head to form an
 immediate communication between the Mediterranean and the Red Sea, and
 therefore set out for Petersburgh.

 The sanguinary ambition of the Empress would not listen to my proposals,
 until I took a private opportunity, taking a cup of coffee with her
 Majesty, to tell her that I would absolutely sacrifice myself for the
 general good of mankind, and if she would accede to my proposals, would,
 on the completion of the canal, ipso facto, give her my hand in
 marriage!

 "My dear, dear Baron," said she, "I accede to everything you please, and
 agree to make peace with the Porte on the conditions you mention. And,"
 added she, rising with all the majesty of the Czarina, Empress of half the
 world, "be it known to all subjects, that We ordain these conditions, for
 such is our royal will and pleasure."

 I now proceeded to the Isthmus of Suez, at the head of a million of
 Russian pioneers, and there united my forces with a million of Turks,
 armed with shovels and pickaxes. They did not come to cut each other's
 throats, but for their mutual interest, to facilitate commerce and
 civilisation, and pour all the wealth of India by a new channel into
 Europe. "My brave fellows," said I, "consider the immense labour of the
 Chinese to build their celebrated wall; think of what superior benefit to
 mankind is our present undertaking; persevere, and fortune will second
 your endeavours. Remember it is Munchausen who leads you on, and be
 convinced of success."

 Saying these words, I drove my chariot with all my might in my former
 track, that vestige mentioned by the Baron de Tott, and when I was
 advanced considerably, I felt my chariot sinking under me. I attempted to
 drive on, but the ground, or rather immense vault, giving way, my chariot
 and all went down precipitately. Stunned by the fall, it was some moments
 before I could recollect myself, when at length, to my amazement, I
 perceived myself fallen into the Alexandrine Library, overwhelmed in an
 ocean of books; thousands of volumes came tumbling on my head amidst the
 ruins of that part of the vault through which my chariot had descended,
 and for a time buried my bulls and all beneath a heap of learning.
 However, I contrived to extricate myself, and advanced with awful
 admiration through the vast avenues of the library. I perceived on every
 side innumerable volumes and repositories of ancient learning, and all the
 science of the Antediluvian world. Here I met with Hermes Trismegistus,
 and a parcel of old philosophers debating upon the politics and learning
 of their days. I gave them inexpressible delight in telling them, in a few
 words, all the discoveries of Newton, and the history of the world since
 their time. These gentry, on the contrary, told me a thousand stories of
 antiquity that some of our antiquarians would give their very eyes to
 hear.

 In short, I ordered the library to be preserved, and I intend making a
 present of it, as soon as it arrives in England, to the Royal Society,
 together with Hermes Trismegistus, and half a dozen old philosophers. I
 have got a beautiful cage made, in which I keep these extraordinary
 creatures, and feed them with bread and honey, as they seem to believe in
 a kind of doctrine of transmigration, and will not touch flesh. Hermes
 Trismegistus especially is a most antique looking being, with a beard half
 a yard long, covered with a robe of golden embroidery, and prates like a
 parrot. He will cut a very brilliant figure in the Museum.

 Having made a track with my chariot from sea to sea, I ordered my Turks
 and Russians to begin, and in a few hours we had the pleasure of seeing a
 fleet of British East Indiamen in full sail through the canal. The
 officers of this fleet were very polite, and paid me every applause and
 congratulation my exploits could merit. They told me of their affairs in
 India, and the ferocity of that dreadful warrior, Tippoo Sahib, on which I
 resolved to go to India and encounter the tyrant. I travelled down the Red
 Sea to Madras, and at the head of a few Sepoys and Europeans pursued the
 flying army of Tippoo to the gates of Seringapatam. I challenged him to
 mortal combat, and, mounted on my steed, rode up to the walls of the
 fortress amidst a storm of shells and cannon-balls. As fast as the bombs
 and cannon-balls came upon me, I caught them in my hands like so many
 pebbles, and throwing them against the fortress, demolished the strongest
 ramparts of the place. I took my mark so direct, that whenever I aimed a
 cannon-ball or a shell at any person on the ramparts I was sure to hit
 him: and one time perceiving a tremendous piece of artillery pointed
 against me, and knowing the ball must be so great it would certainly stun
 me, I took a small cannon-ball, and just as I perceived the engineer going
 to order them to fire, and opening his mouth to give the word of command,
 I took aim and drove my ball precisely down his throat.

 Tippoo, fearing that all would be lost, that a general and successful
 storm would ensue if I continued to batter the place, came forth upon his
 elephant to fight me; I saluted him, and insisted he should fire first.

 Tippoo, though a barbarian, was not deficient in politeness, and declined
 the compliment; upon which I took off my hat, and bowing, told him it was
 an advantage Munchausen should never be said to accept from so gallant a
 warrior: on which Tippoo instantly discharged his carbine, the ball from
 which, hitting my horse's ear, made him plunge with rage and indignation.
 In return I discharged my pistol at Tippoo, and shot off his turban. He
 had a small field-piece mounted with him on his elephant, which he then
 discharged at me, and the grape-shot coming in a shower, rattled in the
 laurels that covered and shaded me all over, and remained pendant like
 berries on the branches. I then, advancing, took the proboscis of his
 elephant, and turning it against the rider, struck him repeatedly with the
 extremity of it on either side of the head, until I at length dismounted
 him. Nothing could equal the rage of the barbarian finding himself thrown
 from his elephant. He rose in a fit of despair, and rushed against my
 steed and myself: but I scorned to fight him at so great a disadvantage on
 his side, and directly dismounted to fight him hand to hand. Never did I
 fight with any man who bore himself more nobly than this adversary; he
 parried my blows, and dealt home his own in return with astonishing
 precision. The first blow of his sabre I received upon the bridge of my
 nose, and but for the bony firmness of that part of my face, it would have
 descended to my mouth. I still bear the mark upon my nose.

 He next made a furious blow at my head, but I, parrying, deadened the
 force of his sabre, so that I received but one scar on my forehead, and at
 the same instant, by a blow of my sword, cut off his arm, and his hand and
 sabre fell to the earth; he tottered for some paces, and dropped at the
 foot of his elephant. That sagacious animal, seeing the danger of his
 master, endeavoured to protect him by flourishing his proboscis round the
 head of the Sultan.

 Fearless I advanced against the elephant, desirous to take alive the
 haughty Tippoo Sahib; but he drew a pistol from his belt, and discharged
 it full in my face as I rushed upon him, which did me no further harm than
 wound my cheek-bone, which disfigures me somewhat under my left eye. I
 could not withstand the rage and impulse of that moment, and with one blow
 of my sword separated his head from his body.

 I returned overland from India to Europe with admirable velocity, so that
 the account of Tippoo's defeat by me has not as yet arrived by the
 ordinary passage, nor can you expect to hear of it for a considerable
 time. I simply relate the encounter as it happened between the Sultan and
 me; and if there be any one who doubts the truth of what I say, he is an
 infidel, and I will fight him at any time and place, and with any weapon
 he pleases.

 Hearing so many persons talk about raising the "Royal George," I began to
 take pity on that fine old ruin of British plank, and determined to have
 her up. I was sensible of the failure of the various means hitherto
 employed for the purpose, and therefore inclined to try a method different
 from any before attempted. I got an immense balloon, made of the toughest
 sail-cloth, and having descended in my diving-bell, and properly secured
 the hull with enormous cables, I ascended to the surface, and fastened my
 cables to the balloon. Prodigious multitudes were assembled to behold the
 elevation of the "Royal George," and as soon as I began to fill my balloon
 with inflammable air the vessel evidently began to move: but when my
 balloon was completely filled, she carried up the "Royal George" with the
 greatest rapidity. The vessel appearing on the surface occasioned a
 universal shout of triumph from the millions assembled on the occasion.
 Still the balloon continued ascending, trailing the hull after like a
 lantern at the tail of a kite, and in a few minutes appeared floating
 among the clouds.

 It was then the opinion of many philosophers that it would be more
 difficult to get her down then it had been to draw her up. But I convinced
 them to the contrary by taking my aim so exactly with a twelve-pounder,
 that I brought her down in an instant.

 I considered, that if I should break the balloon with a cannon-ball while
 she remained with the vessel over the land, the fall would inevitable
 occasion the destruction of the hull, and which, in its fall, might crush
 some of the multitude; therefore I thought it safer to take my aim when
 the balloon was over the sea, and pointing my twelve-pounder, drove the
 ball right through the balloon, on which the inflammable air rushed out
 with great force, and the "Royal George" descended like a falling star
 into the very spot from whence she had been taken. There she still
 remains, and I have convinced all Europe of the possibility of taking her
 up.

 CHAPTER XXXIV

The Baron makes a speech to the National Assembly, and drives out all
 the members—Routs the fishwomen and the National Guards—Pursues
 the whole rout into a Church, where he defeats the National Assembly,
 &c., with Rousseau, Voltaire, and Beelzebub at their head, and
 liberates Marie Antoinette and the Royal Family.

 Passing through Switzerland on my return from India, I was informed that
 several of the German nobility had been deprived of the honours and
 immunities of their French estates. I heard of the sufferings of the
 amiable Marie Antoinette, and swore to avenge every look that had
 threatened her with insult. I went to the cavern of these Anthropophagi,
 assembled to debate, and gracefully putting the hilt of my sword to my
 lips—"I swear," cried I, "by the sacred cross of my sword, that if
 you do not instantly reinstate your king and his nobility, and your
 injured queen, I will cut the one half of you to pieces."

 On which the President, taking up a leaden inkstand, flung it at my head.
 I stooped to avoid the blow, and rushing to the tribunal seized the
 Speaker, who was fulminating against the Aristocrats, and taking the
 creature by one leg, flung him at the President. I laid about me most
 nobly, drove them all out of the house, and locking the doors put the key
 in my pocket.

 I then went to the poor king, and making my obeisance to him—"Sire,"
 said I, "your enemies have all fled. I alone am the National Assembly at
 present, and I shall register your edicts to recall the princes and the
 nobility; and in future, if your majesty pleases, I will be your
 Parliament and Council." He thanked me, and the amiable Marie Antoinette,
 smiling, gave me her hand to kiss.

 At that moment I perceived a party of the National Assembly, who had
 rallied with the National Guards, and a vast procession of fishwomen,
 advancing against me. I deposited their Majesties in a place of safety,
 and with my drawn sword advanced against my foes. Three hundred fishwomen,
 with bushes dressed with ribbons in their hands, came hallooing and
 roaring against me like so many furies. I scorned to defile my sword with
 their blood, but seized the first that came up, and making her kneel down
 I knighted her with my sword, which so terrified the rest that they all
 set up a frightful yell and ran away as fast as they could for fear of
 being aristocrated by knighthood.

 As to the National Guards and the rest of the Assembly, I soon put them to
 flight; and having made prisoners of some of them, compelled them to take
 down their national, and put the old royal cockade in its place.

 I then pursued the enemy to the top of a hill, where a most noble edifice
 dazzled my sight; noble and sacred it was but now converted to the vilest
 purposes, their monument de grands hommes, a Christian church that
 these Saracens had perverted into abomination. I burst open the doors, and
 entered sword in hand. Here I observed all the National Assembly marching
 round a great altar erected to Voltaire; there was his statue in triumph,
 and the fishwomen with garlands decking it, and singing "Ca ira!" I could
 bear the sight no longer; but rushed upon these pagans, and sacrificed
 them by dozens on the spot. The members of the Assembly, and the
 fishwomen, continued to invoke their great Voltaire, and all their masters
 in this monument de grands hommes, imploring them to come down and
 succour them against the Aristocrats and the sword of Munchausen. Their
 cries were horrible, like the shrieks of witches and enchanters versed in
 magic and the black art, while the thunder growled, and storms shook the
 battlements, and Rousseau, Voltaire, and Beelzebub appeared, three
 horrible spectres; one all meagre, mere skin and bone, and cadaverous,
 seemed death, that hideous skeleton; it was Voltaire, and in his hand were
 a lyre and a dagger. On the other side was Rousseau, with a chalice of
 sweet poison in his hand, and between them was their father Beelzebub!

 I shuddered at the sight, and with all the enthusiasm of rage, horror, and
 piety, rushed in among them. I seized that cursed skeleton Voltaire, and
 soon compelled him to renounce all the errors he had advanced; and while
 he spoke the words, as if by magic charm, the whole assembly shrieked, and
 the pandemonium began to tumble in hideous ruin on their heads.

 I returned in triumph to the palace, where the Queen rushed into my arms,
 weeping tenderly. "Ah, thou flower of nobility," cried she, "were all the
 nobles of France like thee, we should never have been brought to this!"

 I bade the lovely creature dry her eyes, and with the King and Dauphin
 ascend my carriage, and drive post to Mont-Medi, as not an instant was to
 be lost. They took my advice and drove away. I conveyed them within a few
 miles of Mont-Medi, when the King, thanking me for my assistance, hoped I
 would not trouble myself any farther, as he was then, he presumed, out of
 danger; and the Queen also, with tears in her eyes, thanked me on her
 knees, and presented the Dauphin for my blessing. In short, I left the
 King eating a mutton chop. I advised him not to delay, or he would
 certainly be taken, and setting spurs to my horse, wished them a good
 evening, and returned to England. If the King remained too long at table,
 and was taken, it was not my fault.

*** END OF THE PROJECT GUTENBERG EBOOK THE SURPRISING ADVENTURES OF BARON MUNCHAUSEN ***

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/2617009300578582660_3154-cover.png
The Surprising Adventures of Baron
Munchausen

Rudolf Erich Raspe

